WL-TR-94-2025 DEVELOPMENT OF A BIPOLAR LEAD/ACID BATTERY FOR THE MORE ELECTRIC AIRCRAFT # AD-A284 050 A LABORATORY DOUGLAS C. PIERCE JOHNSON CONTROLS BATTERY GROUP, INC. 5757 N. GREEN BAY AVENUE MILWAUKEE WI 53201-0591 **MARCH 1994** INTERIM REPORT FOR 09/01/91-03/01/93 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED. 34-28141 AEROPROPULSION AND POWER DIRECTORATE WRIGHT LABORATORY AIR FORCE MATERIEL COMMAND WRIGHT PATTERSON AFB OH 45433-7650 DTO SELECTED 8 94 8 30 157 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the Untied States Government incurs no responsibility or any obligation whatsoever. The fact that the government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. RICHARD A. FLAKE Project Engineer **RICHARD A. MARSH** Chief Battery Electrochemistry Section Power Technology Branch MICHAEL D. BRAYDICH, LT COL, USAF Deputy Chief Aerospace Power Division Aero Propulsion & Power Directorate If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify <u>WL/POOS-2</u>, WPAFB, OH <u>45433-7251</u> to help us maintain a current mailing list. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. In Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson David Houses, Surface 1204, Artifactor VA 22202-4102, and to the Office of Management and Budget Paperwork Reduction Project (0704-0188) Washington, DC 20503. | | UZ-4302, and to the Office of Management and | Budget, Paperwork Reduction Proje | tt (0704-0180), ##\$mington, UC 20303. | |--|--|-----------------------------------|---| | 1. AGENCY USE ONLY (Leave bla | nk) 2. REPORT DATE
MARCH 1994 | 3. REPORT TYPE AND
INTERIM REP | DATES COVERED ORT FOR SEP 91 to MAR 93 | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | DEVELOPMENT OF A BIP | OLAR LEAD/ACID BATTERY | FOR THE | CONTR: F33615-91-C-2142 | | MORE ELECTRIC AIRCRA | | • | P.E. 62203F | | | | | PROJ #: 3145 | | 6. AUTHOR(S) | | | TASK #: 29 | | DOUGLAS C. PIERCE | | 17 | WORK UNIT #: L5 | | | | Į | | | 7. PERFORMING ORGANIZATION I | NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | JOHNSON CONTROLS BATT | | | REPORT NUMBER | | 5757 N. GREEN BAY AVE | · · | | | | MILWAUKEE, WI 53201- | | | | | | | | | | | | | | | | SENCY NAME(S) AND ADDRESS(ES |) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | AERO PROPULSION AND P | OWER DIRECTORATE | | | | WRIGHT LABORATORY | | | 01 0005 | | AIR FORCE MATERIAL CO | | | WL-TR-94-2025 | | WRIGHT PATTERSON AFB, | UH 45433-7650 | 1 | | | 11. SUPPLEMENTARY NOTES | | A | | | | | | | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | | | | | | APPROVED FOR PUBLIC F | RELEASE, DISTRIBUTION R | INLIMITED. | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 wor | rds) | | | | This report summarize | es the development work | completed under | contract | | | the time period of Sep | | | | | <u>-</u> | | ric composite substrate | | for use in a true big | oolar lead acid battery | . The contract | goals for the development | | of the substrate mate | erial are as follows: | | | | | | | | | Resistivity: ≤ 2 ohm- | | | | | Thickness: ≤ 0.064 | <u>cm</u> | | | | Weight: ≤ 150 mg Area: ≥ 400 cm | 3/ cm ⁻ | | | | Area: ≥ 400 cm | u . | | | | This report presents | information towards ac | chieving those go | als. | | land roport probable | | | | | | | | | | 1 | | | | | | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES 42 | | BIPOLAR BATTERY | | | 16. PRICE CODE | | DUPLEX ELECTRODE | | | 16. PRICE CODE | | ELECTRODE SUBSTRATE 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFIC | ATION 20. LIMITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | ### Table of Contents | 1. | Introduction | .1 | |----|-----------------------------------|-----| | 2. | Performance Projections | .2 | | 3. | Conductive Filler Development | .3 | | 4. | Fabrication Processing Techniques | .9 | | 5. | Stability Testing. | .12 | | 6. | Battery Test Results | .35 | | 7. | Next Steps | .38 | | Acces | ion For | - P | |-------|-----------|-----| | | GRA&I | P | | DTIC | | ñ | | | omoceg | Ħ | | | fication. | | | | | | | Bv | | | | | ibution/ | · } | | | lability | | | AVAI | | | | | Avuil an | • | | Dist | Specia | .1 | | 1 | | | | K ' | | | | 1 | | • | | | <u> </u> | | ## List of Figures | Figure 1- Original Program Work Schedule | 4 | |--|----| | Figure 2- March 93 Work Schedule | 5 | | Figure 3- Battery System Projections 5 Year | 6 | | Figure 4- Battery System Projections 10 year | 7 | | Figure 5- Stability Testing Fixture | 13 | | Figure 6- Stability Testing Results | 14 | | Figure 7- Typical Stability Test Graph | 34 | | Figure 8- Battery Test Data | 36 | #### WPAFB INTERIM TECHNOLOGY REPORT BIPOLAR BATTERY DEVELOPMENT SEPTEMBER 1991- MARCH 1993 #### 1. INTRODUCTION: This report summarizes the development work completed by Johnson Controls Battery Group Inc., JCBGI, under U.S. Air Force Contract F33615-91-C-2142, Data Item #A006, for the time period of September 1991 through March 1993. The focus of the work was on the development of a filled polymeric composite substrate for use in a true bipolar lead/acid battery. The role of the electrode in a bipolar design is paramount. The essential function of the substrate is to provide electronic conduction between the positive and negative active materials without permitting ionic conduction which would short out the cell. The substrate requirements are summarized below: - 1. Electrical conductivity - 2. Chemical insolubility in sulfuric acid in the potential windows of both electrodes - 3. High oxygen and hydrogen overpotentials in sulfuric acid - 4. Inertness to the electrode reactions - 5. Ionically non-porous - 6. Manufacturable The contract goals for the development of the substrate material are found below. Resistivity $\leq 2 \Omega$ -cm Thickness 0.064 cm Weight $\leq 150 \text{ mg/cm}^2$ Area $\geq 400 \text{ cm}^2$ JCBGI has focussed its development efforts on attaining or exceeding each of these goals. The original program schedule can be found in Figure 1, and the present program schedule can be found in Figure 2. JCBGI has extensive experience in testing and developing potential conductive fillers for bipolar lead acid batteries. To date over 100 candidates have been screened and only a few have been identified as a possible filler materials. JCBGI concentrated on developing the most promising of these fillers for use in this program. A systematic approach was used to first, prove the stability of the conductive filler, and second, develop the processing and fabrication techniques needed to produce highly conductive, thin, non-porous substrates. The stability of the conductive filler is tested through a series of tests developed at JCBGI. The most critical of which is exposing a compounded substrate to a constant potential of 1.5 volts for a period of time varying from 4 to 34 days. This method tests both the stability of the conductive filler at positive overpotentials and the porosity of the substrate. After improving the compounding techniques to consistently produce non-porous parts, proof of concept testing was conducted on low voltage batteries. Four volt batteries were built to prove the viability of the substrate in an actual battery and to address the next major development issue-positive active material adhesion. The above development issues will be discussed in further detail in the upcoming sections. #### 2. PERFORMANCE PROJECTIONS: A set of preliminary performance requirements for the More Electric Aircraft (MEA) energy source were given to JCBGI, by Richard Flake of WPAFB, during the program kickoff meeting on December 12, 1991. The energy source requirements are summarized below: Main Engine Starting: 150 kW, 30 sec Ground Power: 25-75 kW, 30-45 min Emergency Power: 75 kW, 10 min APU Starting: 5-10 kW, 15 sec Hybrid Emergency: 50-75 kW, 60 sec Temperature Range: -65F to 120F Voltage Window: 270 Minimum; 330 Maximum Given the above performance requirements, JCBGI using their proprietary lead/acid battery mathematical model (LABMM), designed four different bipolar batteries for both 5-and 10- year time frames. In designing the battery system for the 5-year time frame, JCBGI assumed that the program goals for the substrate development were reached and used conventional active materials. The
10-year battery systems were modelled assuming a thinner more conductive substrate and improved active materials. The results of the modelling can be found in Figures 3 and 4. The size of the battery can change dramatically depending upon the application ranging from as small as 0.18 ft³, 33 pounds to as large as 8.13 ft³, 1349 pounds. #### 3. CONDUCTIVE FILLER DEVELOPMENT: Building on the work performed in JCBGI's first bipolar lead/acid program with WPAFB, conductive filler development was continued in the same promising areas. Towards the end of the initial program JCBGI was having some success using one type of conductive filler that showed stability in the battery environment. Also, other conductive fillers were investigated including SiC, and Ceramic plaques and coated fibers using the same filler chemistry. JCBGI renewed working relationships with two suppliers of Conduflow, and found different companies that were interested in developing coated glass fibers with Conduflow and ceramic plaques with Conduflow. The investigation into coated glass fibers by Photon Energy Systems was not successful. They made four different attempts on making fiber, but each of the trials could not be used because of a number of problems. First, the glass used would not withstand the acid environment. Second, the material was not uniform and was highly resistive. Third, the adhesion of the coating to the glass was virtually nonexistent which made handling next to impossible and completely eliminated any chance of compounding the material into plastic. Finally, they could only make the material on long strands of glass, 2-6", which could not be used for our application. After the fourth shipment of subpar material, which they said would be the best that they could make, activity in this area was discontinued. After the attempt at glass fibers was not successful, the focus of development efforts was placed on Conduflow powder. Two companies were contacted and samples obtained from each. The samples were extremely similar in particle size and appearance but the material from Magnesium Elektron Inc. (MEI) was much more conductive than the Crystal Research Inc. (CRI) material. Leach tests of both materials proved that they were stable in Figure 1 Original BMET Program Schedule Figure 2 BMET Program Schedule | REQUIREMENTS
MET | BATTERY
DIMENSIONS | BATTERY
VOLUME | BATTERY
WEIGHT | W/kg | W/cm3 | W-hr/kg | W-
hr/cm3 | |---|-----------------------|-------------------|-------------------|-------|-------|---------|--------------| | Main Engine Starting
APU Starting
Hybrid Emergency | 17.6"x15.5"x15.5" | 2.45 ft3 | 450 lbs | 747.9 | 2.2 | 12.25 | 0.036 | | Main Engine Starting
Ground Power
Emergency Power
APU Starting
Hybrid Emergency | | | | | | | | | Scenario 1
30 minute ground
power capacity | 27.4"x19.7"x19.7" | 6.15 ft3 | 1000 lbs | 62.2 | 0.16 | 31.08 | 0.081 | | Scenario 2
45 minute ground
power capacity | 36.2"×19.7"×19.7" | 8.13 ft3 | 1349 lbs | 46.1 | 0.12 | 34.56 | 0.092 | | APU Starting | 16.5"x4.33"x4.33" | 0.18 ft3 | 33 lbs | 705.0 | 2.1 | 11.75 | 0.036 | Figure 3 BMET PERFORMANCE REQUIREMENTS BIPOLAR BATTERY SPECIFICATIONS Near Term Projections (within 5 years) 330 Volt Battery Systems | REQUIREMENTS | BATTERY
DIMENSIONS | BATTERY | BATTERY
WEIGHT | W/kg | W/cm3 | W-hr/kg | W.
hr/cm3 | |---|-----------------------|----------|-------------------|-------|-------|---------|--------------| | Main Engine Starting
APU Starting
Hybrid Emergency | 14.4"x15.5"x15.5" | 2.00 ft3 | sql 68£ | 895.3 | 2.8 | 14.17 | 0.044 | | Main Engine Starting
Ground Power
Emergency Power
APU Starting
Hybrid Emergency | | | | | | | | | Scenario 1
30 minute ground | 21.6"x19.7"x19.7" | 4.85 ft3 | 864 lbs | 72.0 | 0.21 | 35.97 | 0.103 | | Scenario 2
45 minute ground
power capacity | 29.9"x19.7"x19.7" | 6.72 ft3 | 1235 lbs | 50.6 | 0.15 | 37.77 | 0.111 | | APU Starting | 15.2"x4.33"x4.33" | 0.16 ft3 | 31 lbs | 772.0 | 2.3 | 12.87 | 0.041 | Figure 4 BMET PERFORMANCE REQUIREMENTS BIPOLAR BATTERY SPECIFICATIONS Far Term Projections (10 years) 330 Volt Battery Systems an acid environment, but determining their stability at the positive potential of a lead acid system was more difficult. The one problem with Conduflow was that it is not stable at the negative potentials of the battery. To be able to use Conduflow as a substrate material a multi layer system would have to be used. Drawing on JCBGI's experience from the initial WPAFB contract, C-black was determined to be the ideal second half of the substrate. C-black is highly conductive, lightweight, readily available, and stable at the negative potentials. However, C-black is not stable at positive potentials, making it an ideal complement to Conduflow. During the first contract much effort was made in developing the C-black material for use as the bipolar substrate before it was proved to be unstable at positive overpotentials. Because the development work was virtually completed for the C-black substrate, efforts were concentrated on proving the stability of Conduflow. The evolution of the substrate into a two piece laminate causes the interface between the halves to become a development issue. The manufacturing developments will be discussed later. The attempt by Materials and Electrochemical Research Inc.(MER) to produce a dense plaque of Conduflow was also not successful. The plaque was found to be dissolve and become non conductive when placed in contact with sulfuric acid. After the initial trial no further attempts were made. At the same time that efforts were shifted towards powder Conduflow, a concurrent effort was made to develop a SiC material that could be used as a conductive filler. Qualification screening at JCBGI showed that SiC was a possible material that would be stable at both the positive and negative potentials of a battery. Samples of SiC were received from MER and found to be to resistive to use as a conductive filler. Because of this, JCBGI's efforts became even more focussed on the promising Conduflow compound. Initial compounding trials had yielded substrates that were tested to be non-porous and stable during 4- and 5-day stability testing. Through improvements in compounding procedures, which will be discussed later, consistently stable substrates were produced. After extensive testing it was concluded that Conduflow was indeed a viable conductive filler for a bipolar lead/acid battery. Development on different fillers were discontinued to concentrate on optimizing the Conduflow and the compounding parameters needed to produce working bipolar electrodes. The Conduflow received from MEI proved to be consistently better than any other material tested. MEI had also supplied all of the material to JCBGI, worth over \$110,000, at no cost over the first 18 months of this contract. Because of the potential for this product, MEI and JCBGI entered into a joint effort for the development of Conduflow. MEI would be responsible for developing the techniques of producing and improving the material, while JCBGI would test and qualify it. MEI would also lend their compounding expertise to the development effort. The first area to be addressed in the development of Condustow was the particle size. It was thought that smaller particle size would eliminate the chance for porosity by being more easily wetted by the plastic resin. Initial trials using very fine particle size (< 1 micron) material yielded interesting results. The material was not as conductive as thought and also displayed more porosity than previous trials. After discussion with MEI and their compounding consultants, it was determined that the ultra fine particle size caused more problems than it solved. The small particle size lead to many more interfaces between the plastic and Conduflow which lead to higher porosity. The small particle size also caused the increase in resistance of the part. Since the conductivity of the material is dependent upon particle to particle contact, having uniform, ultra-fine particles make it more difficult to have a chain of contact throughout the thickness of the material. In fact, after further investigation the optimized particle size may be in the 10-20 micron size. Presently the particle size used is 3-5 microns, which is a result of the type of manufacturing method used. An entirely different method of production would be needed to produce material with larger particle size. After discussion with MEI, it was decided because of the timeframe of this contract, investigation into larger particle size Conduflow would not be feasible. Efforts would be better spent on optimizing the present form of Conduflow and compounding parameters. #### 4. FABRICATION PROCESSING TECHNIQUES: With the focus of this contract on producing a polymer based bipolar substrate, JCBGI again moved forward from were the initial contract with WPAFB left off. Resins investigated during the first 18 months of this contract were LDPE, LLDPE, HDPE, Kynar, and PTFE. In the past all of these materials were compounded by hand in small batches using a mortar and pestle. This process was very limited in batch size and caused a large degree of variability from trial to trial. To eliminate these problems, JCBGI had proposed to use contract funding to purchase a Brabender type of mechanical mixer. Prior to beginning the contract, another group in JCI had purchased a similar machine. Because of the high loading levels needed (75-85% by weight) to make the material conductive enough, special equipment is needed to compound the material. The Brabender mixer was proposed to do this compounding. However, initial trials with the mixer showed that it would not work on loading
levels higher than 70%. Because of this, the Brabender mixer was never purchased and JCBGI began looking for different methods to compound the material. It was recommended to JCBGI that the best equipment for JCBGI to use would be a twin screw extruder. Prior to purchasing a twin screw extruder, JCBGI had material compounded by two different vendors using similar equipment to verify that it would work at the loading levels needed. Two trails were run by Dr. John Muzzy, of Georgia Tech University, and MEI to determine if a twin screw extruder would work for our application. The success of the trials convinced JCBGI to purchase an extruder instead of the Brabender mixer. The unit was ordered in December of 1991, and was ready to run at JCBGI in late March of 1993. It was thought at the beginning of the contract that the cause of the porosity problems in the substrates was caused by trapped gases during compression molding of the material into sheets. To eliminate the trapped gas, JCBGI and a local vendor, Molded Rubber and Plastics, designed a vacuum compression mold. In theory, by compression molding under a vacuum, any trapped gas in the material would be removed and result in a porous free part. After many different trials, stability testing showed that the parts made with the vacuum mold were not any better than parts in the conventional manner. Because of the cost of the process, \$65-\$75 per 12" x 12" part, and the large amount of material needed per trial, 10+ pounds, work in this area was discontinued. Because of the success late in the initial program using LDPE as the base resin, JCBGI began its development using the same resin. The plastic, called Microthene, is purchased from Quantum Chemical Corp. in powder form. Using a powder form of the plastic results in a much more uniform dispersion of the filler material and helps eliminate porosity. The conductive filler and the plastic are dry mixed prior to melt blending. The material is then compression molded, laminated to the C-black material, and cut to size for testing. JCBGI's approach in developing processing parameters for a this contract were using one resin, LDPE, to first prove the stability of the conductive filler, second to optimize part conductivity and eliminate part porosity, and third to reduce part thickness from around 0.070" to the contract goal of 0.025". To prove the stability of the filler, test parts were hand compounded at lower loading levels 80-82.5% by weight, and compression molded to a thickness of 0.070" and stability tested. After a series of successful tests, no change in resistivity after 4-34 days while maintaining a positive potential of 1.5 volts, the emphasis changed towards making the parts thinner, and more conductive. Because the properties of the filler dictate a loading level of 80-85% by weight is needed to produce part conductivity high enough for use in a battery, JCBGI began investigating additives that would improve the physical properties of the substrate. MEI has extensive experience with producing conductive materials and suggested the following additives which could improve part conductivity, reduce porosity, and/or improve manufacturing- coupling agents, paraffin oil, stearic acid, ethylene vinyl acetate, and furned silica. After investigating all of these additives it was found that only coupling agents offered the only real advantage. The others while improving part conductivity caused additional problems with part porosity. Since initial efforts with coupling agents were so promising, a series of trials were conducted to optimize the loading level and addition method of the material. Two different coupling agents were attempted per the advice of Kenrich Chemical Inc.. Of the two materials, one was clearly better at all loading levels. The coupling agents are used in small quantities, 0.01-1.00% by weight, of the filler. They are designed to bond between the filler and the base resin. The particular material used, LICA 38, is fumed silica which has been treated with the coupling agent. The coupling agent improved part conductivity and reduced part porosity at levels between 0.35%-1.00%. At levels higher than 1.00%, the additional material did not offer any improvement over the 1.00% level. It was also found that the order of addition was critical to the performance of the material. It was much more effective to blend the coupling agent with the conductive filler prior to adding the resin. All of the development work was done using the powder form of the LDPE. This material had given JCBGI the best results to date. At the same time, other base resins were evaluated but none were found to have all the manufacturing advantages of LDPE. Recently, JCBGI has also been investigating HDPE which would give the substrate more high temperatures capabilities and a more rigid structure. Depending upon the application, the resin with the best properties can be used. JCBGI also looked at using PTFE as a base resin. When loaded at 70-75%, the material was highly conductive, 1 Ω-cm, but was also highly porous. To combat the porosity, resin impregnation was attempted. The material was treated by Imprex Inc., with a polycarbonate based liquid resin under a vacuum. It was thought that the resin impregnation would remove the porosity while not hindering the conductivity. It did neither. The parts remained porous and became more resistive after the resin treatment. The activity as well as PTFE development was stopped. Another resin investigated was Kynar. The material showed initial promise during hand compounding trials as producing conductive and non-porous material. However, the high temperatures needed to mold and compound material (375C) caused problems with the Conductive. JCBGI attempted to use blends of LDPE and Kynar which resulted in conductive but highly porous material. Because of the problems with Kynar and the promise of LDPE, development in this area was discontinued. The development efforts for the C-black part of the substrate were much easier because of the vast experience JCBGI has using C-black for the Zn/Br_2 battery development program. JCBGI had screened several different types of C-black before choosing a Ketjenblack material, EC600JD, from Azko Chemical. After several iterations, the loading level of C-black in the LDPE was found to be 19% by weight. This afforded parts with conductivity of 1-1.6 Ω -cm and enough flexibility to be used as a bipolar substrate. The fact that Conduflow is not stable at negative potentials meant that a laminate system would have to be used to protect it. This lead to development of the interface between the Conduflow substrate and the C-black substrate. Initial trials of compression molding the two halves together resulted in a part with higher resistivity than than the sum of the pieces. This was caused by the "skins" which are formed on the surfaces of each of the flat sheets during compression molding. Two different methods were attempted to remove the effect of laminating the "skins" together. The first was to add C-black to the interface prior to compression molding the two pieces together. This proved to be effective but was rather difficult to apply a uniform coating of the C-black to the interface. The second method attempted was to remove the skins on the interface by using sand paper. This worked better than the C-black addition and was much easier to use. Sanding the faces of the sheet stock prior to lamination resulted in a 50-75% reduction in part resistivity and no effect on part stability. #### **5. STABILITY TESTING:** A diagram of the stability test fixture can be found in Figure 5. A summary of all stability tests run can be found in Figure 6. Figure 7 is a graph of a typical stability test. Figure 5 Stability Fest Fixture | Column | | 21-ocr-1992 | | | STABILITY | TESTING | | | | | |---|----------------
---|---|---|---|--|---|---|---|----------| | For Local State Local Marketo BSS GCZIN C.126 C.126 C.126 C.126 C.126 C.127 | - 1 | DATE | 1 | RESISTANCE
(OHK)
BEFORE | THICKNESS
(INCH)
BEPORE | NESISTIVITY
(OMI-CH)
BEFORE | RESISTANCE
(ORN)
AFTER | THICORESS
(THCS)
ATTER | MESISTIVITY
(OMF-CN)
AFTER | | | ### LAD DOOK WINDOWN D 151 OCTH 0 6.50 0 10.25 9.321 1.000 0 1.00 1.000 | 1 | 4/2/92
RPEL LAB BOOK
PG.103 | LAMINATED 85% GC23W
W/O CAPON L/12M
15% HGCHOTHENE
4.5 M.I.
C-PLASTIC | 0.365
0.450
0.270 | 0.023
0.024
0.023 | 6.248
7.302
4.622
6.084 | 0.960
0.640
1.960 | 0.042 | 2.5.29
2.20
2.21
2.21
2.21 | 36.616 | | 19 19 19 19 19 19 19 19 | 1 | 4/2/92
RH LAB BOOK
PG.103
4/9/92
RHI LAB BOOK
PG.107 | LAMINATED 854 GC23M WITH CAPON L/12M 154 MICHOTHEME 4.5 M.I. C-PLASTIC C-PLASTIC LAMINATED 644 GC23M 6.168PFFE DUPONT TO C-PLASTIC 4. pb FOIL SINGLE APPLICATION OF RESIN | 0.630 | 0.025
0.024
0.024
0.024 | 9.921
9.350
10.417
9.866
1.765 | 1.000
1.500
0.740
1.500
117.500
117.500 | | 9.443
14.764
7.283
10.639
12.425
131.125
237.470 | 7.415 | | 3 3 9 9 | | 4/9/92 RNELAD BOOK PG.107 4/14/92 RNELAD BOOK 1/6.113 | LAMINATED 845 GC23M LASPITE DUPORT TO C-PLASTICE & PD FOLL DOUBLE APPLICATION OF RESIN LAMINBATED 854 GC23M 155 MICHOTHENE 1.5 MICHOTHENE 1.5 MICHOTHENE 1.5 MICHOTHENE | 3.630 | 1900 | 23.420 | 2000
2000
2000
2000
2000
2000
2000
200 | 77.5 | 1232.136
1173.612
1370.662
1250.070
4.311
4.526
4.526 | 5273.261 | | LAMINATED 0.275 0.208 0.521 0.495 0.210 0.926 THIN/THIN 0.265 0.207 0.532 0.500 0.209 0.769 GC23N-2 /C-FLASTIC 0.275 0.207 0.532 0.500 0.209 0.942 LAMINATED 0.420 0.031 5.334 3.800 0.031 48.260 LAMINATED 0.420 0.032 3.076 0.800 0.031 111.760 CC23N-3 /C-FLASTIC 0.220 0.033 2.625 6.400 0.032 79.587 LAMINATED 0.300 0.032 4.675 4.300 0.032 52.904 THIN/THIN 0.440 0.633 5.249 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.430 0.631 5.445 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.430 0.631 5.445 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.430 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.430 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.430 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.430 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.440 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.440 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.440 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.440 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.440 0.631 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.440 0.631 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.440 0.631 0.631 5.461 5.500 0.032 67.667 CC23N-4 /C-FLASTIC 0.440 0.631 | 1 - | 4/14/92
Red LAB BOOK
PG.113
4/24/92
Red LAB BOOK
PG. 120 | LAMINATED 854 GC23M- 154 MICROTHEME 1.5 M.I. W/J) pb FOIL LAMINATED THICK/THICK GC23M-1 /C-PLASTIC | 0.259
6.295
6.295
0.396
0.280 | 0.030
0.206
0.206
0.206
0.208 | 3.201
0.564
0.564
0.556
0.536
0.536 | 1.730
2.350
3.600
3.600
0.390
0.430 |
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00 | 22.703
36.846
47.244
33.596
1101111111111111111111111111111111111 | 32.063 | | LAMINATED 0.420 0.031 5.334 3.800 0.031 48.260 THICK,THIN 0.250 0.032 3.076 8.800 0.031 111.760 GC23R-3 /C-PLASTIC 0.220 0.033 2.625 6.400 0.032 78.740 LAMINATED 0.340 0.032 4.675 4.300 0.032 52.904 THIR/THIN 0.440 0.033 5.249 5.300 0.032 60.845 GC23R-4 /C-PLASTIC 0.430 0.031 5.449 5.500 0.032 67.667 | 1 | 4/24/92
Refit LAB BOOK
PG. 120 | LAHINATED
THIMATHIN
GC23N-2 /C-PLASTIC | 0.275
0.265
0.275 | 0.208
0.206
0.207 | 0.521
0.502
0.523
0.515 | 6.495
6.416
6.506 | 0.210
0.210
0.209 | 0.928
0.769
0.942
0.880 | 78.763 | | LAMINATED 0.380 0.032 4.675 4.300 0.032 THIN/THIN 0.440 0.033 5.249 5.300 0.033 GC23M-4 /C-PLASTIC 0.430 0.031 5.461 5.500 0.032 | | 4/24/92
RMH LAB BOOK
PG. 120 | LAHINATED
THICK/THIN
GC23N-3 /C-PLASTIC | 0.420
0.250
0.220 | 0.031
6.632
6.033 | 5.334
3.676
2.625
3.678 | 3. 800
6. 400 | 0.031
0.031
0.032 | 48.260
111.760
78.746
79.597 | 2063.769 | | 5.6 4.13 | | 4/24/92
RHH LAB BOOK
PG. 120 | LAHINATED THIN/THIN GC23N-4 /C-PLASTIC | 0.380
0.440
0.430 | 0.032
0.033
0.031 | 4.675
5.249
5.62 | 4.300
5.300
5.500 | 6.03
6.03
6.03
6.032 | 52.904
60.845
67.667 | | | SAMPLE
NO. | DATE | NATERIAL
COSTOSITION | RESISTANCE
(OHN)
REPORE | THICKESS (INCK) | (OMI-CA) BEFORE | RESISTANCE
(OUN)
AFTER | THICORESS
(TRCE)
APPER | MASSERTATIFY (OMB-CN) AFTER | 3 | |---------------|-----------------|-----------------------------|-------------------------------|-----------------|-----------------|------------------------------|------------------------------|---|----------| | | | | | | | | | | | | 1 87 | 4/24/92 | LAMIMATED | 0.350 | 0.121 | 1.139 | 0.570 | 0.122 | 1.839 | | | | RM LAB BOOK | THICK THIN | 9.500 | 0.122 | 1.072 | 0.520 | 0.123 | 7.66 | | | | PG. 120 | 6C23 E-5 /C-PUAST IC | 0 · 280 | 0.123 | 0.896
1.302 | 9.320 | 0.123 | 1.86 | 15.906 | | 76. | 4/24/92 | LAMINATED | 0.285 | 0.124 | 0.905 | 2.350 | 0.125 | 7.462 | | | | BHE LAR BOOK | THE PERSON | 0.275 | 0.126 | 0.159 | 2.540 | 0.126 | 4.192 | | | | FG. 120 | GC23N-6 /C-PLASTIC | 0.270 | 0.126 | 0.04 | 2.300 | 0.123 | 7.362 | באני פער | | | | = | | *********** | | ************ | | 100111111111111111111111111111111111111 | | | 77 | 5/12/92 | LANIMATED | | | | | | • | | | | ACT LAB BOUR | 00.438-18-3/34
Bh. Bott | | | | | | | | | | - Fg. 1.50 | C-PLASTIC | 0.360 | 0.026 | 5.451 | | | | | | | | | | | | | | | | | | | LAMINATED | | | | | | | | | | | GC238-15-3/92 | | | | | | | | | | | 7101-01 | 9000 | 900 0 | 1 111 | | | | | | | | 7110011-7 | | | 100.0 | | | | | | | | LAMINATED | | | | | | | | | | | GC23N-B-3/92 | | | | | | | | | | | Pb-FOIL | • | | | | | | | | | | | | 0.02/ | 7.5.4 | *********** | 1444444444 | 100000000000000000000000000000000000000 | | | 12 | 78A 6/5/92 | | | | | | | | | | | RMH LAB BOOK | GC23N, MICROTHENE 6 | | | | | | | | | | Pg.131 | C-PLASTIC | | | | | | | | | | POROSITY TEST | ~ | 0.228 | 0.030 | 2.992 | 0.380 | 0.030 | 1.967 | 66.667 | | | AFTEK | 28 | 0.185 | 0.030 | 2.428 | S. 200 | | 76.115 | 3035.135 | | | RESIN TREATMENT | × | 0.210 | 6.027 | 3.062 | 0.660 | 0.020 | 9.20 | 23.62 | | | | | | | | | | | | | | TESTING ON THE | | | | | | | | | | | APTER 3 POINT | | | | | | | | | | ******* | | | | ********** | | | | | | | 78 | 5/20/92 | | , | • | - | | | | | | | Krei LAB BOOK | *CE-1-NCZOS | 0.520 | 9.0 | 1.451 | 3. /00 | 0.0 | 31.00/ | 956.110 | | | FOR ACTO | | 0.335 | 0.044 | 2.997 | 2.200 | 0.044 | 19,685 | 356.716 | | | ARSORBTION TEST | MICROTHERE | | • | | | | | | | | ON 3/92 | GC23N-3-60.3% | 0 . 490 | 0.039 | 4.946 | 21.000 | 0.041 | 201.652 | 3976.655 | | | | KYNAR | | | | | | | | | | | GC23N-4-80.3% | 0.435 | 0.037 | 4.629 | 13.500 | 0.038 | 139.867 | 2921.779 | | ******** | | KYRAR/CATON | | | | | | | | | 18 | 5/27/92 | | | | | | | | | | | NAME LAS BOOK | GC238-1-858 | 0.360 | 0.040 | 3.543 | 0.445 | 0.040 | 4.380 | 23.611 | | | Pg.139/141 | HI CROTHENE/CAPOM | | | | | | | | | | REMAKE OF TEST | GC23K-2-65% | 0.495 | 0.039 | 4.997 | 0.525 | 0.03 | 5.439 | 1.152 | | | 79A USTING | MICHOTHERE | , | | | į | | | | | | 76/5 | GCZ3N-3-60.3% | 0.223 | T | 1.995 | 0.253 | | 197.7 | 13.435 | | | | | | | | | | | | | REVISED- | 21-0CT-1992 | | | STABILITY | TESTING | | | | | |---------------|---|----------------------|-------------------------------|-------------------------------|---|------------------------------|-------------------------|-----------------|---| | SAMPLE
NO. | DATE | MATERIAL COMPOSITION | RESISTANCE
(OHN)
BEFORE | THICKNESS
(INCH)
BEPORE | RESISTIVITY
(ORN-CR)
BEFORE | RESISTANCE
(OBH)
AFTER | THICKNESS (THOSE) AFTER | (OMP-CH) | S CONTRACTOR (S) | | 110 | - | | | | Kynar/Capon
1818 1818 1818 1818 1818 1818 1818 181 | | | | *************************************** | | | Pg.145 Remake of test 78 Using 5/92 | | | | | , | | | | | 100 | 624668868888888888888888888888888888888 | | | | | | | | | | | | and C-Plastic | 0.380 | 9 60.0 | 1.527 | 23.300 | | 93.604 | 6031.579 | | ********* | from And Corp. | | | | | 10000000000000 | |)00000000000000 | | | * | 6/26/92
bad: 1.a.h. 20.04 | | | | | | | | - | | | Pg.151 | Kynar 7201 & 711 | | | | | | | | | | 7201 4 711 | Capow | | | ; | | į | | | | | | 704-7201 | 1. 700
5.40 | 0.031 | 21.590
6.854 | 26.300
220.000 | 0.031 | 2624.672 | 38171.665 | | | | 851-711 | 0.450 | 0.059 | 3.003 | | | : | | | | | -7201 | 0.785 | 0.032 | 9.686 | 1.750 | 0.031 | 22.225 | 130.121 | | | | 851-7201 6 Capow | 0.320 | 0.062 | 2.032 | - 100 | 760.0 | 2 | | | | | | | | *************************************** | *********** | ************ | | ************************************** | | 40 | R.M.W. lab book | LATINIES | | | | | | | | | | pg.154 | lastic | - | | | | | | | | | | 711 Kynar & Pb Dust | | 6 633 | 116 33 | | | : | | | | • | 10%-W/CA-DUST | 90,00 | 0.022 | 16.737 | | | | | | | | 708-W/O CA-POIL | 2.150 | 0.022 | 38.475 | | | | | | | | 70%-W/O CA-DUST | 0.320 | 0.025 | 5.039 | 71.500 | 0.025 | 1125.984 | 22243.750 | | | | 75%-W/CA-POIL | 0.097 | 0.024 | 1.591 | 12.60 | 27. | 1164, 361 | 15570, 141 | | | | 758-W/O CA-POIL | 1.250 | 0.025 | 19.685 | | | | | | | | | 0.300 | 0.026 | 4.543 | 70.000 | 9.026 | 984.252 | 21566.667 | | | 自動物の主要を含むなののでは、 一般のでは、 一般のでは、 一般のである。 「 こうしょう こうりょう しんりん しんりん | | # | | | | | | | | | R.M.H. lab book | Kynar-711 | | | | | | | | | | pg.159/160 | C-Plastic | • | | į | • | | į | 986 | | | 050 | .013-C-Plastic | 0.110 | 0.013 | J. 531 | 6 .115 | 0.017 | 3.773 | 167.61 | | | Sev 1 | | 1.150 | 0.042 | 10.780 | 3.850 | 0.042
| 36.019 | 234.763 | | - | repressed at 540 F | | 1.550 | 0.030 | 12.205 | 1.130 | | 9.26 | -24.059 | | | for butter
resistivity | 050 | 1.650 | F. 60 . | 17.030 | | | • | | | 100000001 | · · · · · · · · · · · · · · · · · · · | - | *********** | | ************** | *********** | | | 100000000000 | | 426 | 7/22/92 | LEAD DUST 6 | 6.043 | 0.02 | | | | | • | | | R.M.H.1ab book
pg.167 | PREMIXED W/1.1.1 | | | | | | | | | | | DAIRD PRESSED AT | | | | | | | | | REVISED- | 21-0CT-1992 | | | STABILITY | TESTING | | | | | |--|--|---|----------------------------------|-------------------------------|--|------------------------------|---|----------------------------------|---------------------------| | SAMPLE
NO. | DATE | HATERIAL
COSPOSITION | RESISTANCE
(OHH)
BEFORE | THICKNESS
(INCH)
BEFORE | RESISTIVITY
(ORH-CN)
REPORE | RESISTANCE
(OMI)
AFTER | THICKESS
(INCH)
AFTER | RESISTIVITY
(ORS-OR)
ATTER | | | | | | | | | | | | | | 45 | 94A 7/26/92
R.H.H. lab book
pg.170/171 | KYMAN-711 | | | | | | | | | | • | KETJENBIACK WITH
KYRNA-711
14%-KET/KYR-,050
14%-KET/KYR-,040
14%-KET/KYR-,040 | 0.305
0.305 | 0.06
0.061
0.051 | 1.766
2.453
3.66 | | 0.0
0.0
0.0
0.0
0.0 | 2.779
2.502
5.713 | 57.377
5.263
46.000 | | | | pb/RADEL 0.066 | 0.066 | 0.025 | 0.025 1.639 0.570 0.025 0.976 763.636 | 0.570 | 0.025 | 0.976 | 763.636 | | 4 | 7/30/92
R.H.H. lab book
pg. 173/174 | | 6 | 6.06.6
6.06.6 | 1.919 | | 6 6 6
6 8 6
7 6 | 2.55 | 13.115 | | | | 14%-KET/KYN-,030
14%-KET/KYN-,020
14%-KET/KYN-,026 | 6.255
6.255
6.243 | 0.043
0.043 | 2.335
2.036 | 1.150
4.200
Sample | 7 | 36.454
BEGQ | 1547.059 | | " 496
496
44 | ###################################### | LAMINA LAMINA M.Mi Ket jenbl Microth | - | | | | | | | | | 325£/3000#
used to make
laminates | 80% | 0.620 | 0.071
0.063 | 3.438
2.675 | | 0.071
0.063 | 4.549 | 3.226
4.346 | | 20 00 00 00 00 00 00 00 00 00 00 00 00 0 | 978 8/18/92 8/ | | 0.210 | 0.052 | 1.590 | 1.65 | 90.052
0.052 | 12.492 | 68.71 | | ************************************** | 1 Design Property 1998
1998 | CAMENA | - | 0.067 | 0.218 0.067 1.281 0.290 0.067 | 6.290
H111111111111 | | • | 33.020 | | | pg.185/186
400£/3000#
used to make
laminates | Ket /kyner
751 — 994-1
751 — 994-2
751 — 994-3 | 0.250
0.220
0.225
0.185 | 0.074
0.050
0.060 | 1.330
1.140
1.476 | 6.310
6.320
6.510 | 0.074 | 1.649
1.630
3.346
2.165 | 26.00
65.00
136.667 | | 102A
102A | 102A PUBLICABETHER STREET 102A P. 16/92 P. 16/92 P. 16/92 P. 18/9 1 | LAMINA
LAMINA
MIC
ET/MICRO | = | 0.061
0.073 | 0.061 10.004 2.400 0.062 15.240 52.341 94.374 94.374 | 2. 400
1. 630 | 0.062
7.003 | 15.240
0.334 | \$2.341
\$4.376 | | | | | | | | 607 | | *** | 784 TO | | SAMPLE
NO. | DATE | MATERIAL F | RESISTANCE
(OHN)
BEFORE | THICKNESS
(INCH)
BEPORE | RESISTIVITY
(OHH-CM)
BEFORE | RESISTANCE
(OW)
ATTER | THICHESS
(INCH)
AFTER | RESISTIVITY
(ORM-CH)
AFTER | Constant
Constant
(c) | |--|---|--|-------------------------------|-------------------------------|-----------------------------------|-----------------------------|---------------------------------------|----------------------------------|-----------------------------| | | material from
ALCAN CHEN.LTD. | 801-GERED-102A-4 | 1.130 | 0.046 | 9.671 | 1.630 | 0.048 | 15.610 | 55.199 | | ************************************** | 66686666668888888888888888888888888888 | | | | | | | | | | | used to make
laminates | 103A-1
103A-2
103A-3 | 0.580
0.595
0.375 | 0.080
0.063
0.053 | 2.854
3.718
2.953 | 1.500
6.900
2.800 | 0.000 | 7.302 37.495 22.047 | 154.621
28.621
56.653 | | | | 1037-4 | 0.355 | 9.040 | 3.494 | 12.500 | • • • • • • • • • • • • • • • • • • • | 123.631
 | 3421.127
199999999 | | 4 | 9/29/92
RWH lab book
Pg.193
350£/3TONS
used to make | | | | | | | • | | | | laminates | 1048-1 | 0.45 | 90.0 | 2.9 | | | : z : | 627.73 | | | | 104A-3 | 0.355 | 0.073 | 1.915 | 2.900 | 0.073 | 15.640 | 716.981 | | | | 104A-5 | 0.720 | 0.048 | 3.906 | 10.300 | | 84.482 | 1330.55 | | | | 104A-6 | 0.700 | 0.062 | 4.45 | | 0.062 | 34.925 | 615.71 | | | | 104A-7 | 6.439 | 990.0 | 2.714 | 90.7 | 96. | 25.650 | , y | | 105A
105A | 105A 10/9/92
105A 10/9/92
RMH 1ab book | ETRAR (7/92) & HTCROTHENE (5/92) | 901001000 | | | | | | | | | pg.199
350£/3TONS | 10%-LOADING | į | ; | | • | | ; | | | | used to make
laminates | | 6.170 | 0.036
0.053 | 1.374 | | . 65 | 3.796 | 321.622 | | | | 30% T/04MEC105A-3 40% T/60% MEC105A-4 | 0.173
0.165 | 0.033
0.050 | 1.285 | 1.150
2.100 | •. 659
•. 050 | 22.042 | 1596.97 | | 109A
109A | ************************************** | | | | | | <u> </u> | | | | | | 109A-1
109A-2
1898-3 | 0.290
0.360 | 0.041 | 2.785
3.543
3.169 | 0.870 | 0.040 | 0.563 | 141.667 | | | | | 0.40 | | | 0.850 | 6.041 | 6.162 | 83.75 | | 100 | 110A 120-00-00-00-00-00-00-00-00-00-00-00-00-0 | LANTRATES 004 (Appendix (5/92) NICHO. (5/92) 4 | | 2 | | | | | | | | 400F/3 TOMS | 1104-1 | 0.225 | 0.038 | 2.331 | 4.900 | 0.030 | 26.767 | 201.71 | | | | 110A-2 | 0.350 | 0.039 | 3.533 | | 0.030 | 46.455 | 1271.42 | | | 400F/3 TORS | 1104-3 | 0.220 | 0.042 | 2.062 | 2.73 | | | | | | | | | | | | | | | | REVISED- | 21-DEC-1992 | | | STABILLI | 14.5T.1M4 | | | | | |--|---|---|---|-------------------------------|-----------------------------------|------------------------------|------------------|----------|------------------| | SAMPLE
NO. | DATE | MATRIAL | RESISTANCE
(OHH)
BEPORE | THICONESS
(INCH)
BEFORE | RESISTIVITY
(ORF-CN)
BEFORE | RESISTANCE
(OBN)
ATTER | THICKNESS (THCH) | (OME-CR) | 2 8 2 | | | 3508/3 7088 | HICHO. AND SEE SEE LOADING | | | | | | | 1 | | | | 1112-1 | 1.000 | 0.042 | 9.374 | 1.950 | 7.045 | 19.77 | | | | 350r/J TORS | 1112-2 | 2.100 | 0.043 | 19.227 | 3.600 | 0.00 | 27.467 | 42.857 | | | 400F/3 TONS | 754-LOADING | 6 | 6 | 176 | 1,288 | 6.653 | 1.914 | 28.98 | | | | HICEO MINES | - | | | | | | | | | 350F/3 TONS | | 1.800 | 0.036 | 19.685 | 2.000 | 0.036 | 23.872 | 11.111 | | 10000000000000000000000000000000000000 | 66666666666666666668896688666666666666 | CATERIAS PROPERTY | | | | | | | | | | | (7/52)
KYRAN (7/92) | - | | | | | | | | | | EXECUTE (7/92)
112A-1 | | 0.00 | 9.664 | | | 9. | 8.3 | | | 400F/3 TORES | 1128-2 | 0.165 | | 6.736 | | • . | | A | | | | LANTIMATES 104 LOADTHG 120 WASHED | | | | | , | ; | | | | 325F/3 TONS | 1128-3 | 0.460 | . 65
. 65
. 65 | 2.625
3. 045 | | 35 | | | | 113A | 113A 11/10/92 | = | 000000000000000000000000000000000000000 | | ************ | | | | | | | | H20 NASHED 403 (THERE) 1/92) HICONTRINE (5/92) CANON L38/H PRECISIONINED | | | | | | | | | | 325F/3 TORS | 133-1 | 0.490 | 0.064 | 3.014 | 4.700 | | 20.912 | 159.184 | | | 325F/3 TORS | 1133-2 | 0.370 | 9.0 | 2.207 | 4.50 | | 4.522 | 136.111 | | | 325F/3 TORS | 1138-3 | 9 7 P | 0.061 | 2.374 | 9.710 | 0.06 | 4.111 | 13.171 | | 10000000000 | | = | ********* | ********** | | ************ | | | | | 4 | SAME AS 113A EXCEPT CAPON HIXED TIPTO CAPON HIXED | 3 £ | | | | | | | | | | | PRECORPOUNDED
C-PLASTIC | • | 3 | | 27 | 0.062 | 11.113 | 176.94 | | | 325F/3 TONS | 1143-1 | 0.430 | | 2.396 | 1.36 | 9 | 7.760 | 223.810 | | | | 1144-3 | 0.160 | 9.00 | 2.663 | 56. | | 5.616 | 136.13
64.063 | | | 124F /1 TMMS | 1144-4 | 0.640 | 9. 8.76 | 3.315 | | | | | | 3257/3 TONS | SAMPLE DATE DATE DATE DATE | | | | | | | |
--|--|---------------------|-------------------|---|----------------------|--------------------|-------------|----------| | 1347 1247 124 12 | 11.24/92 | RESISTANCE
(OBM) | THICKNESS (THOSE) | RESISTIVITY
(OFFI-CR) | RESISTANCE
(OFFI) | THICKNESS
(DRC) | (OBE-CH) | | | 1357 100 Name 1357 1357 1357 1357 1357 1357 1357 1357 1 | 11.24/92 | BEFORE | | | ATTA | Merria | ACTES. | (6) | | TIENT WATER THE THE TIENT WAS NOT THE THE THE THE THE THE THE THE THE TH | 17-25 ECO WASHED | | | *************************************** | ********** | | *********** | | | MARINE TICKED MARINE TICKED | Particular Par | 9 | | | | | | | | C-FACATION C-F | 125F/3 TONS | _ | | | | | | | | 1257/7 TOTAL STATE 127/1004 CANATIC | 125F/3 TONS | | | | | | | | | 1387/3 TONE 1387/4 COARREY 0.140 0.172 2.140 0.172 | 125F/3 TONS | * | | | | | | | | 1357/3 TOME 1364-1 COMMENT 1574/3 | 125F/3 TONS | | | | | | | | | 1257/7 TOTAL 1157/2 1157 | 125F/3 TONS | • | - | • | ACR 6 | | 2,843 | 34,743 | | 1357/7 Total 1357 | 125F/3 TONS | | 0.073 | 1.914 | 0.520 | | 2.043 | 14.571 | | 1154/7 Trons 1154-4 March 1154-1 1154 | 1154-1 MEDIUS-X 1154-1 MEDIUS-X 1154-1 MEDIUS-X 11725/92 | | 0.062 | 2.921 | 996.0 | 0.062 | 960.9 | 106.696 | | 11.75/73 11.75/73 12.0 tabales 11.75/73 12.0 tabales 1 | | | 0.067 | 3.400 | 1.100 | 0.067 | 6.934 | 103.440 | | INCAT ALL (7.42) ECO MARKED ECO EC | HEAT - ALL | | | | | | | | | 17-10 17-1 | HEAT - ALL | 1 | | | | | | | | The position Companies C | | ero | | | | | | | | PRESCRIPTION PRES
 PRECOMPOUNDED | 4 - | | | | | | | | 125f/3 TONS 1164-1 COUNTY 1.952 1.154 1.254 1.257 | 125F/3 TORS | | | | | | | | | 1357/3 TONS | 127.07GNS CAPON L30./N 1258/3 TONS 1168-1 COANSE 0.3 1258/3 TONS 1168-1 COANSE 0.3 1258/3 TONS 1168-1 COANSE 0.3 1258/3 TONS 1168-1 COANSE 0.3 1258/3 TONS 1168-1 COANSE 0.3 1258/3 TONS 1168-1 COANSE 0.3 1258/3 TONS 1168-1 REDUN 0.3 1278/3 TONS 1168-1 REDUN 0.3 1278/3 TONS 1168-1 REDUN 0.3 1278/3 TONS 1168-1 REDUN 0.3 1278/3 TONS 1168-1 REDUN 0.3 1278/3 TONS 1178-1 0.3 1278/3 TONS 1178-1 0.3 1278/3 TONS 1178-1 0.3 1178/3 | • | | | | | | | | 1257/3 TONS 1164-1 CANAER 0.370 0.677 1.852 3257/3 TONS 1164-1 CANAER 0.300 0.671 1.644 3257/3 TONS 1164-1 CANAER 0.300 0.671 1.644 3257/3 TONS 1164-2 CANAER 0.300 0.671 1.644 3257/3 TONS 1164-1 CANAER 0.300 0.672 1.539 1174 12/43/92 1.441 1. | 325F/3 TONS | × | | | | | | | | 1257/3 TORS 1164-1 COAMSS 0.170 0.077 1.892 1257/3 TORS 1164-1 COAMSS 0.170 0.671 1.644 1257/3 TORS 1164-1 MEDIUM 0.610 0.666 3.439 1257/3 TORS 1164-1 MEDIUM 0.610 0.666 3.439 127/3 TORS 1164-1 MEDIUM 0.610 0.666 3.439 127/3 TORS 1164-1 MEDIUM 0.610 0.666 3.439 127/3 TORS 1247 0.430 0.640 0.671 0.180 0.071 0.440 127/3 TORS 1247 0.430 0.430 0.671 0.430 0.671 0.430 127/3 TORS 127/3 TORS 0.420 0.641 0.430 0.664 0.644 0.441 127/3 TORS 127/3 TORS 0.420 0.641 0.441 0.460 0.644 0.441 127/3 TORS 127/3 TORS 0.420 0.641 0.441 0.460 0.644 0.441 127/3 TORS 127/3 TORS 0.420 0.644 0.441 0.464 0.46 | 125F/3 TONS 116A-1 COARSE 0.3 125F/3 TONS 116A-2 COARSE 0.3 125F/3 TONS 116A-3 MEDIUM 0.4 12/01/92 126A-2 COARSE 0.3 126A-4 MEDIUM 0.4 12/01/92 126A-4 MEDIUM 0.4 126A-4 MEDIUM 0.4 126A-4 MEDIUM 0.4 126A-4 MEDIUM 0.4 126A-4 MEDIUM 0.4 12/01/92 | | | | | | | | | 3227/3 TONS 1164-1 PEDIGN 0.510 0.667 5.731 1.514-2 DOUGH 0.510 0.667 5.731 1.514-2 DOUGH 0.510 0.667 5.731 1.514-2 DOUGH 0.510 0.667 5.731 1.514-2 DOUGH 0.510 0.667 5.731 1.514-2 DOUGH 0.510 0.667 5.731 1.514-2 DOUGH 0.510 0.667 1.514-2 DOUGH 0.510 0.671 0.571 0.570 0.671 0.671 | 125F/3 TORS 116A-2 COMMSS 325F/3 TORS 116A-3 NEDIUM 0.3 117A 12/03/92 104 LANIMATS CAPON/MICROTHENE (7/02) N20 NASHED MIXED FIRST 204 MASHED (134) 0.3 117-2A (134) 0.3 117-2A (134) 0.3 117-2A (134) 0.3 117-2A (134) 0.3 117-4A (134) 0.3 MIXED FIRST (7/02) N20 MASHED | | 6.67 | 1.192 | | | | | | 325/3 TORS | 1277.3 TORS 116A-4 REDUCE 0. 12/3/92 1005 116A-4 REDUCE 0. 12/3/92 1005 100101 116111111111111111111111111 | | 179.0 | | | | | | | 17.4 12/8/92 LANIMARS LAN | 12.03.92 | 0.610 | 9.066 | 3.639 | | • | • | | | LANGE 12/03/72 03 LOADING 12/03/72 | IIIA | | | | | | | | | CAPOM/MICROTHERN 7/92 M20 MASHED MIXED FILET 284 MASHED MIXED FILET 284 MASHED MIXED FILET 284 MASHED MIXED FILET 285 MASHED MIXED FILET 285
MASHED MIXED FILET 285 MASHED MIXED FILET 285 MASHED MIXED FILET 285 MASHED MASHE | CAPOM/MICGOTHENE (7/92) H20 WASHED MIXED FIRST 20% MICHOTHENE THEN INTO SMEET 20% MICHOTHENE THEN INTO SMEET 20% MICHOTHENE THEN INTO SMEET 20% MICHOTHENE 1136/M 126/M | 1 | | | | | | | | MARCO FIRST 200 MICHOLINEAR 201 MICHOLINEA | MIXED FIRST 200 20 | 9 | | | | | | | | 135 TO .451 CAPUM 1.54 TO .451 CAPUM 1.55 TO .451 CAPUM 1.55 TO .452 | C-FLASTIC 15% TO . 45% CAPON 138/M 125/3 TONS 117-1A (.15%) 0. 118-1A | | | | | | | | | 13 | 1154 TO .454 CARON 1367 13757 TO .454 CARON 13757 TO .454 117-3A (.154) 0. 118A 12/07/92 LANTHARE CAPON/SHO2 60% LANDING EMBED HIXED PINST (7/92) H20 04/8HED THEN HICHOTHEME 20% HICHOTHEME | | | | | | | | | 135F/3 TOMS | 125F/3 TONS 117-1A (.154) 0. 117-1A (.154) 0. 117-3A (.264) 0. 117-3A (.264) 0. 117-4A (.194) 0. 117-5A (.194) 0. 117-5A (.194) 0. 117-5A (.194) 0. 117-5A (.194) 0. 118-5A (.194) 0. 118-5A (.194) 0. 118-5A (.194) 0. 12/67/92 (.7/92) 0.0 00.000000000000000000000000000000 | 30 | | | | | | | | 117-1A (135) 0.500 0.001 2.020 0.001 0.377 125.000 0.001 1.777 125.000 0.001 1.777 1.777 1.777 1 | 117-14 (134) 117-14 (134) 117-24 (134) 117-3 (134) 117-4 (134) 117-4 (134) 117-4 (134) 117-5 (134) 0.117-4 (134) 0 | • | | • | | | 717 \$ | 147, 885 | | 117-34 (.254) 0.420 0.068 2.432 0.700 0.066 4.176 71.717 117-34 (.254) 0.420 0.066 2.432 0.700 0.066 4.176 71.717 117-34 (.254) 0.420 0.068 2.242 0.700 0.069 5.674 75.000 117-34 (.254) 0.420 0.071 2.329 0.900 0.066 5.674 75.000 117-34 (.454) 0.460 0.065 2.706 117- | 117-1A (.254) 0. 117-5A (.354) 0. 117-5A (.354) 0. 117-5A (.354) 0. 117-5A (.454) | . | 0.07 | 2.828 | 1.150 | .07 | 6.377 | 125.69 | | 117-4A (.301) 0.560 0.066 3.242 0.900 0.066 5.674 75.000 117-5A (.351) 0.420 0.071 2.329 117-5A (.451) 0.460 0.065 2.706 117-5A (.451) 0.460 0.064 3.977 117-7A (.451) 0.460 0.064 3.977 117-7A (.451) 0.460 0.064 3.977 117-7A (.451) 0.460 0.064 3.977 117-7A (.452) (.454) 117 | 117-4A (.304) 0.3 117-5A (.334) 0.3 117-5A (.334) 0.3 117-5A (.434) (.434 | • | 990. | 2.432 | 0.700 | 990. | 4.176 | לוו.וו | | 117-5A (.35%) 0-420 0-011 2.329 117-5A (.46%) 0-450 0-655 2.746 117-7A (.45%) 0-640 0-664 3.957 117-7A (.45%) 0-640 0-664 3.957 117-7A (.45%) 0-640 0-664 3.957 12A 12/07/92 LAMIMATE CAPOW/SHO2 03 LOADING UMENT HIXED FIRST (7/92) H20 NGSHED THEN MICHOTHENE 20% HICHOTHENE | 117-5A (-35%) 0 - 117-5A (-35%) 0 - 117-5A (-45%) (-45% | - | | 3.242 | 986. | | 5.674 | 3.5 | | 117-7A (.45%) 0.640 0.644 3.277 117-7A (.45%) 0.640 0.644 3.277 118A 12/07/92 10% LAMINARS ALKE CAPON/SHO2 10% LAMINARS ALKE PINST (7/92) H20 WASHED THEN MICHOTHEME 20% HICHOTHEME | 112-7A (-651) 6. 110-10 (-651) 6. 110-10 (-651) 6. 12/07/92 (-610101010101010101010101010101010101010 | • • | | 2.329 | | | | | | DEFINEERING STREET OF THE STREET STRE | 1164 12/07/92 LATERATE 12/07/92 LATERATE CAPON/SHO2 10% LAADING MEET HIXED FIRST (7/92) R20 WASHED THEN HICHOTHEM 20% HICHOTHEM | 0.640 | | 1.937 | | | | | | 118A 12/07/92 LANTHATES CAPON/SHO2 10% LOADING COMPED HIXED FIRST (7/92) H20 WASHED THEN MICHOFHEDE 20% HICHOTHEDE | 118A 12/07/92 LANTHATES CAPON/SHO2 80% LAADING MEMBY HIXED PINST (7/92) H20 WASHED THEN HICHOTHEDE 20% HICHOTHEDE PROCEEDINGS | ************* | | | ,,,,,,,,,,,,,,,,, | | *********** | | | • | • | 1 | | | | | • | REVISED | 04~JAN-1993 | | | STABILITY | TESTING | | | | |
--|---|--|--|--|--|-------------------------------|------------------------------|--|---------| | SAPLE
NO. | DATE | MATERIAL | RESISTANCE
(OBN)
BEPORE | THICKNESS
(INCH)
BEFORE | RESISTIVITY
(OBN-CN)
BEFORE | RESISTANCE
(OPP.)
AFTER | THICKNESS
(INCH)
AFTER | RESISTIVITY
(OMF-CR)
ATTER | | | | 811 | C-PLASTIC
.15% TO .45% CAPOM
.13% M
.13% M
.18-1% (.15%)
.118-1% (.25%)
.118-1% (.25%)
.118-4% (.30%)
.118-5% (.30%) | 0 | 900000 | 2.216
2.208
2.208
1.911
1.737 | | 0.00 | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | 19.155 | | COARSE CO | 119A 12/04/92
119A 12/04/92
COARSE (T.)
UMED IN 116 | 116-7A (116-7A | 9 . 360
0 . 50
0 . 340
0 . 235
0 . 235 | | 2.001
5.100
5.523
5.523
5.523 | | | | | | 120A | 120A 12/16/92 85% LOADING CHEENE PRECONFORNIND WITH MICHOTHENE HIAND COMPOUNDED CARBON PLASTIC VS PRECONFOUNDED CARBON PLASTIC | | 0 - 130
0 - 130
0 - 130
0 - 140
0 - 130
1 - 300
2 - 300
2 - 300 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 2.919
2.292
2.292
2.396
2.794
9.139 | | - | | | | | 121 121 121A
121 1217/92
0.05HED 1 TIMES
NO BLAT | LANINATES | | 6 . 6 . 6 . 6 . 6 . 6 . 6 . 6 . 6 . 6 . | 2.257
2.416 | | | | | | 122A | 122A
12/17/92
CARBON PLASTIC
FOWDER PRESSED
TO PRECOMPUNINED
55 (| | 99. | | 3.551
3.386 | | 0.0
180.0 | 10.00
40.00
60.00 | 204.340 | | REVISED- | 16-FEB-1993 | | | STABILITY | TESTING | | | | | |----------------------|--|--|---|---------------------------------------|--|---|-------------------------------|--|----------------------------| | SAMPLE
NO. | DATE | MATERIAL
COPPOSITION | RESISTANCE
(OHM)
BEFORE | THICKNESS
(INCH)
BEFORE | RESISTIVITY
(OSH-CH)
BEPORE | RESISTANCE
(OHN)
AFTER | THICORSS
(INCH)
AFTER | HESISTIVITY
(ORM-CN)
AFTER | PERCENT
CRANCE
(8) | | | 853 ANTINE PRESSED
TO HANDCOPPOUNDED
CARBON PLASTIC SHEET | | 0.410 | 0.050 | 3.228 | 1.450
6.820 | 0.051
6.652 | 11.193 | 246.724 | | 123A
VARY & CALOW | 123A 01/04/93 VARY & CAFOW CAPOWERS MIXED FIRST THEN MICROTHENE MIXED IN LARGE 8 02. MORTAR AND PEDISTAL | LANINATES 80%
LOADING (1792) H20 WESTED 7792) H20 WESTED 20% HICROTHENE HANDCOHEOUNDED 70 - PLASTIC 130% TO 1.00% CAPOM L38/H | | | | | | | | | | | | 0 0 1 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2. 141
2. 256
2. 256
2. 256
3. 251
3. 251
3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | 0 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 0 0 0
0 0 0 0
0 0 0 0 | 0.490 0.080 2.411 0.580 0.080 2.854 18.367 0.580 0.080 2.854 18.367 0.580 0.080 2.854 18.367 0.580 0.080 2.854 18.367 0.580 0.080 2.854 18.367 0.580 0.080 2.854 0.778 0.480 0.080 2.854 0.778 0.680 0.078 2.221 0.590 0.080 2.510 28.087 0.650 0.078 3.281 0.600 0.076 3.108 0.600 0.076 3.380 0.600 0.076 3.380 0.600 0.076 3.380 0.600 0.078 0.080 4.29 0.600 0.072 3.380 0.600 0.072 3.283 | 16.367
26.011
28.087 | | | CAPOMENTE IN THE STAND OF JAND | LANTRATES BO1 LOADING (7/92) H20 WASHED 204 H1CHOTHERS HANDCOMPOUNDED C-PLASTTC 1.51 TO 3.08 CAPOM 1.38/H 325f/3 TONS 124-1A (1.54) 124-1A (1.54) | 0.620 | 0.075
0.075
0.00.0 | 3.255
5.011
4.300 | | | | | | 125A
125A | 125A 125A 125A 125A 125A 01.12/93 VARYING PRESS OF PRECOMDED 953 FROM | = 37 % = | 0 - 410 | 0.057 | 2.632
5.632
5.642 | | | | | | REVISED- | 16-FEB-1993 | | | STABILITY | TESTING | | | | | |---|--|--|---|-------------------------------|---------------------------------------|---|------------------------------|---------------------------------|--------------------------| | SAMPLE
NO. | DATE | MATERIAL
COMPOSITION | RESISTANCE
(OHM)
BEFORE | THICKNESS
(INCH)
BEPORE | RESISTIVITY
(ONH-CH)
BEFORE | RESISTANCE
(OFH)
AFTER | THICKNESS
(INCH)
AFTER | RESISTIVITY
(OMI-CN)
ATER | PERCENT
CRUMOS
(%) | | | | | | | | | | | | | | | _ | 0.450 | 0.051 | 3.474 | | | | | | | | | 0.440 | 0.052 | 3.331 | | | | | | | | _ | 0.390 | 0.051 | 3.022 | | | | | | | | (3006) VP-C71 | 2.30 | 100.0 | 3.011 | | | | | | | | | 380 | 0.057 | 2,624 | | | | | | ************ | | | 000000000000000000000000000000000000000 | *********** | | | | | 0000000000 | | | • | LAMIMATES | | | | | | | | | | 01/14/93 | 80% TO 90% LOADING | DIFFERENT & | | | | | | | | | | | CONTINUE DE LA CONTIN | 30% CAPOW L38.// | | | | | | | | | - | NEW BAG MICHOTHENE | SAMPLES 3-7 | | | | | | | | | | (10/92) | HANDCOMPOUNDED | | | | | | | | | | | C-PLASTIC | | | | | | | | | | | MICHOTHENE (5/92) | | | | | | | | | | | 126-14 (ACE) | 1 450 | 130 | 90.0 | | | | | | | | 126-2A (80%) | 2.450 | 190.0 | 14. 304 | | | | | | | | 126-3A (851) | 0.32 | | 1.575 | 4.0 | 0.0 | 1.969 | 25.000 | | | PRESS UPSIDE DOWN | 126-4A (85%) | 0.27 | 0.076 | 1.399 | 0.33 | 9.076 | 1.76 | 22.22 | | | | 275F/3 TONS | | | | | | | | | | | 126-6A (82.5%) | 1.4 | 0.073 | 7.550 | 1.45 | 0.073 | 7.820 | 3.571 | | | PRESS UPSIDE DOWN | 126-7A (82.5%) | 0.52 | 0.062 | 3.302 | 6.53 | 0.062 | 3.366 | 1.923 | | 1 | | | | | | | | | | | 1297 | | 在上午,在上午,在上午,在午午的,在午午的,在午午的,在午时间,在午午后,在午午后,在午午后,在午午后,在午午后,在午午后,在午午后,在午午 | | | | | | | | | | | 858 PELLETS | | | | | | | | | DIFFERENT & | 853 | = | | | | | | | | | KETJENBLACK | PELLETS | KETJENBLACK (9/92) | | | | | | | | | | FROM | 325F/3 TONS | | | | | • | - | | | | | | 0.54 | 0.05 | 4.252 | | | | | | | | | 9.64 | 0.048 | 5.249 | | | | | | | | | 6.33 | 0.0 | f. 139 | | | | | | | | 1971 44-671 | 9.0 | 6.01 | 4.199 | | | | | | | | (\$01) WC-671 | | 9.6 | 96.6 | | | | | | | | 129-78 (228) | 0.63 | 0.051 | £91°7 | | | | | | | | | 0.38 | 0.05 | 2.992 | | | | | | | ***** | | | *********** | | | | ************* | | | 1307 | | Ž. | • | • | | į | | | | | | 01/13/33 | | £ . | 0.049 | 3.030 | 7. | | 5.745 | 24.246 | | | 101 000 101 | 1901) W7-001 | ‡ | | • • • • • • • • • • • • • • • • • • • | | | | 21.346 | | | 100 DAY TOTAL | | • | | | | 250 | | 22 646 | | | MELSENBLANCA (3/34) | | • | | | | | • | | | | 356 (3 40) 27) | | | | | | | | | | | ΩĮ | | | | | | | | | | | PELLETS | | | | | | | | | | | | | | ************* | ************* | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 44444444 | | | | 111711711711711177
[AMINATE 3256/3 1085 | | | | | | | - | | | ~ | 131-1A(3 TORS) | | 0.061 | 3.743 | | | | | | | 858 | 131-3A(15 TONS) | 0.74 | 0.055 | 5.297 | | | | | | | ביורים ביים משוי ביים | 131 48/18 TONCE | 7 0 | 0.052 | 3.161 | | | | | | | | | | | 1 | | | | | | 13.5 | A TER | NTER NTER | |
--|---|-----------|---------| | | | | 3 | *************************************** | | | | ### 13-4(1792) 133-4(1708) 0.36 0.069 2.054 #### 13-4(1708) 0.32 0.063 1.936 ### 13-4(1708) 0.34 0.32 0.063 1.936 ### 13-4(15 7085) 0.3 0.34 0.051 ### 13-4(15 7085) 0.3 0.052 0.053 ### 13-4(1708) 0.3 0.3 0.053 ### 13-4(1708) 0.3 0.3 0.053 ### 13-4(1708) 0.3 0.3 0.053 ### 13-4(1708) 0.3 0.3 0.053 ### 13-4(1708) 0.3 0.3 0.053 ### 13-4(1708) 0.3 0.3 0.053 ### 13-4(1708) 0.3 0.3 0.053 ### 13-4(1708) 0.3 0.3 0.053 ### 13-4(1708) 0.3 0.3 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | | | | Style="background-color: red; color: red | | | | | PRESSED AT 3 7085 33-4A[15 TOMS 0.44 0.052 3.796 | | | | | 134 | | | | | 134 C-PLASTIC 134 LANIMARE 325/3 TONS 22.54 TANIMARE 325/3 TONS 22.54 TANIMARE 325/3 TONS 23.54 23.55 TANIMARE 325/3 TONS 23.55 TANIMARE 325/3 TONS 23.56 TANIMARE 325/3 TONS 23.56 TANIMARE 325/3 TONS 23.57 TANIMARE 325/3 TONS 23.57 TANIMARE 325/3 TONS 23.58 TANIMARE 325/3 TONS 23.58 TANIMARE 325/3 TONS 23.58 TANIMARE 325/3 TONS 23.58 TANIMARE 325/3 TONS 23.59 TANIMARE 325/3 TONS 23.50 | | | | | 134a 134 | | | | | 134A 134A LANIMATE 325/3 TORS 0.050 | | | | | 01/28/9 114-2A(3 TOMS) 0.76 0.056 5.159 0.057 0.057 0.158 0.057 0. | | | | | PRESED AT 3 TONS 134-3A(15 TONS) 0.63 0.657 4.351 0.65 | • | | | | Main 5 Toks 134-34(15 Toks) 0.85 0.059 6.300 | | | | | 184 C-PLASTIC 134-1A(15 TONS 0.76 0.051 5.867 0.051 184 C-PLASTIC 185-1A(.010") 0.65 0.029 0.124 0.05 0.1724 0.05 0.029 0.124 0.05 0.029 0.124 0.05 0.029 0.124 0.05 0.029 0.124 0.05 0.029 0.124 0.05 0.029 0.124 0.05 0.029 0.124 0.05 0.029 0.124 0.05 0.029 0.125 0.029 0.125 0.029 0.125 0.029 0.024 0.125 0.029 0.024 0.025 0.029 0.025 0.029 0.024 0.025 0.029 0.025 0.029 0.025 | | . | • | | 184 C-PLASTIC 185-1A(-010^+) 0.65 0.029 0.24 0.02 0.726/93 135-1A(-010^+) 0.65 0.034 6.946 0.034 0.0 | 0.61 | .05 5.354 | 187.9- | | 135A 01/26/93 LANIMATE 325/3 TONS 0.65 0.029 0.024
0.024 | | | | | THIN UNIVERSES AND 135-2A(.010") 0.65 0.029 8.024 0.029 0.020 0.029 0.020 0.029 0.02 | | | | | THIS GENERAL AND 135-2A(.010") 0.6 0.034 6.946 0.034 C-PLASTIC(184) 135-2A(.010") 0.6 0.029 7.602 0.010" AND .006" 135-4A(.006") 0.65 0.029 7.602 0.010" AND .006" 135-4A(.006") 0.65 0.029 7.602 0.010" AND .006" 135-4A(.006") 0.65 0.029 7.602 0.010" 136-A (.006") 0.65 0.029 1.417 0.029 1.417 0.020 1.417 0.020 1.417 0.020 1.417 0.020 1.417 0.020 1.417 0.020 1.417 0.020 1.417 0.020 0.034 4.516 0.020 0.034 4.516 0.034 1.516 0. | | 200 T | -6.26.9 | | C-PLASTIC(181) 135-3A(.006") 0.65 0.029 7.602 0.010" AND .006" 135-4A(.006") 0.65 0.029 7.602 0.417 0.010" AND .006" 135-4A(.006") 0.65 0.029 0.417 0.001 | • | | | | ###################################### | | | | | 136A 02/01/93 LANINATE 325F/3 TONS 0.39 0.034 4.516 126A 02/01/93 LANINATE 325F/3 TONS 0.39 0.034 4.516 126 | | • | | | 136A 02/01/93 | • | • | | | 136A 02/01/93 LAMINATE 325F/3 TONS 136-2A(22%) 0.39 0.034 4.516 22% AND 24% 136-2A(22%) 0.57 0.033 6.806 C.PLASTIC 136-3A(24%) 0.34 0.035 3.025 THIN (| ,0440000000000 | | | | 136-1A(224) | | | | | 22% AND 24% 136-2A(22%) 0.57 0.033 6.806 C.PLASTIC 136-3A(24%) 0.34 0.035 3.425 THEN (MINOR 136-4A(24%) 0.39 0.034 4.516 137A 02/03/93 LANINATE 325F/3 TONS 0.24 0.041 2.305 137A 0.24 0.041 2.305 137-3A 0.25 0.042 2.152 137-3A 0.25 0.042 2.152 137-3A 0.25 0.042 2.152 137-3A 0.25 0.042 2.152 137-3A 0.25 0.042 2.152 1400000000000000000000000000000000000 | | | | | C.PLASTIC 136-3A(244) 0.34 0.035 3.825 THIN (TABLE 125 136-4A(244) 0.39 0.034 4.516 137A 02/03/93 LANINATE 325F/3 TONS 674 (TABLE 12 137-2A 0.24 0.041 2.305 184 AND 224 137-2A 0.235 0.042 2.152 C-VLASTIC 137-4A 0.215 0.043 1.969 C-VLASTIC 137-4A 0.215 0.043 1.969 C-VLASTIC 137-4A 0.215 0.043 1.969 C-VLASTIC 137-4A 0.215 0.043 1.969 C-VLASTIC 137-4A 0.215 0.043 1.969 | | | | | THIN (THE FORT THE FO | | | | | 137A 02/03/93 CANINATE 325F/3 TONS 137A 02/03/93 CANINATE 325F/3 TONS 674 (17/92) 137-1A 0.24 0.041 2.305 184 AND 224 137-3A 0.205 0.042 2.152 184 AND 224 137-4A 0.215 0.043 1.969 C-PLASTIC 100000000000000000000000000000000000 | | | | | 137A 02/03/93 LAMINATE 325F/3 TONS 67% (March 17/92) 137-2A 0.24 0.041 2.305 18% AND 22% 137-4A 0.215 0.042 2.859 C-VLASTIC 65% (March 18% 1111111111111111111111111111111111 | ,00000000000000000000000000000000000000 | | | | 137-1A 0.24 0.041 2.305 673 (7/92) 137-2A 0.235 0.043 2.152 184 AND 224 137-4A 0.215 0.042 2.859 C-VLASTIC 634 (2.35) 1.969 C-VLASTIC 635 (2.35) 1.969 635 (2.35) 1.969 | | | | | 137-2A 0.235 0.043 2.152 137-3A 0.235 0.042 2.859 137-3A 0.305 0.042 2.859 137-3A 0.305 0.042 2.859 1.969 0.042 2.859 1.969 0.043 1.969 0.043 1.969 0.043
0.043 | | | | | 137-3A 0.305 0.042 2.859 18% AND 22% 137-4A 0.215 0.043 1.969 C-VLASTIC C-VLASTIC 02/03/93 LAMINATE 325F/3 TONS 65% 2.725 65% | | | | | 18% AND 22% 137-4A 0.215 0.043 1.969 C-PLASTIC C-PLASTIC 02/03/93 LAMINATE 325F/3 TONS 65% LAMINATE 325F/3 TONS | | | | | C-PLASTIC 110111111111111111111111111111111111 | | | | | HIBBITITIBET THE THE THE THE THE THE THE THE THE T | | | | | 654 (1977) PELLETS ANTINATE 325F/3 TONS 654 (1977) PELLETS 654 (1977) PELLETS 655 (1977) PELLETS | | | | | STELETS AND A 10 1 | | | | | 20 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | CITIC OCO. DE CO TENTA | • | | | | C MRP-2 0.41 0.061 2.646 4 | • | | | | 0.030" THICK PRP-3 0.49 0.054 3.572 | • | | | | MSP-4 0.43 0.058 2.919 | • | | 9.303 | | DATE | | RESISTANCE | THE COMPANY | | | |--|---------------|------------|----------------|---|---| | DUPLICATE OF 135A 554 (FRICTHIN) 184 C-FLASTIC (THIN) 184 C-FLASTIC PRESSED TWICE HIRITHIERRERIERS 18 A 224 C-PLASTIC PRESSED TWICE HIRITHIERRERIERS 18 A 224 C-PLASTIC PELLETS (2/93) 18 A 224 C-PLASTIC PELLETS (2/93) 18 STEARIC ACID A | | | (SDEE)
ATTA | (Oun-Oil) | 3 | | DUPLICATE OF 135A 954 CHICTHIN) 164 C-PLASTIC 16 C-PLASTIC 16 A 22 C-PLASTIC PROSED TWICE HINGHHERHRERHERER 02/05/93 LAM 654 CHICKTIC BR-1 AND BR-2 654 CHICKTIC PROMPTER 18 STEARIC ACID STEA | | | | | | | ###################################### | 62 | | | | | | 654 CFLASTIC (THIN) 164 C-PLASTIC (THIN) 02/05/93 LAND 15 4 224 C-PLASTIC PRESSED TWICE HINGHHEIGHHEIGH 02/05/93 LAND 624 CFLASTIC PROMPED R3-1 AND R3-2 1 PIECE LAMINATE HINGHHEIGHHINGHING 02/11/93 LAND 654 CFLASTIC PELLETS(2/93) HINGHHEIGHHINGHINGHING 655 CFLASTIC PELLETS(2/93) HINGHHEIGHHINGHINGHINGHING 655 CFLASTIC PELLETS(2/93) HINGHHEIGHHINGHINGHINGHINGHINGHINGHINGHINGHINGH | 82 | | | | | | 161 C-FLASTIC (THIN) (THIN) (1) (2/5/9) LAND (02/6/9) LAND (1) A.22 C-PLASTIC (PRESED TWICE (PRESED TWICE (PROPERTY) (1) AND BR-2 A | 03 | | | | | | ###################################### | 37 | | | | | | 02/05/93 LANE 02/05/93 LANE 18 4 224 C-PLASTIC PRESSED TWICE 19 4 224 C-PLASTIC PRESSED TWICE 19 10 PELLETS FROM TO 02/05/93 LANE 10 PELLETS | | | ٠ | | ; | | 19-10.5733 19-10.10.1 10-39 0.022 10-22 19-10.10.1 10-30.10.3 0.35 0 | | | | | | | 19-1A(181) 19-1A(181) 0.39 0.022 | | | | | | | State | 79 | • | 0.022 | 15, 191 | 1130.769 | | St. C.PLASTIC 139-3A(22) 0.33 0.026 | | 8.8 | 0.024 | 95.144 | 1570.261 | | PRESERD TWICE 139-4A/121 0.4 0.027 | | 1.95 | 9.026 | 29.528 | 190.90 | | BEALETT BEAL | | 1.65 | 0.827 | 24.059 | 312.500 | | 02/05/93 LAMINATE 325/3 TONS 654 CATC PELLETS BR-1 654 CATC CATC CATC CATC CATC CATC CATC CAT | ********* | 88888888 | 01000000000 | | 1000000000 | | ## 0.76 0.039 ## 0.76 0.039 ## 0.76 0.039 ## 0.47 0.042 ## 0.47 0.042 ## 0.47 0.042 ## 0.47 0.042 ## 0.41/93 | | | | | | | ### PELLETS ### PELLETS #### ################################ | | 1.15 | 0.039 | 11.609 | 51.316 | | Reconstruction Radio Rad | | 1.15 | 0.039 | 11.609 | 35.284 | | BR-1 AND BR-2 65% CHECK 65% CHECK 1 | | } | | | | | B54 Mark Bridge B3-1 0.47 0.042 | | | | | | | STATE STAT | | ; | | | - | | IAND R3-2 18-2 0.51 0.649 | | | 710.0 | 7.593 | 72.340 | | R3-1 AND R3-2 | | ~: | 0.00 | 2.23 | 115.686 | | 3 PIECE LAMINATE 3 PIECE LAMINATE 142-18(13) 0.115 0.033 0.2/11/93 LAMINATE 325/3 TON3 0.125 0.033 142-18(13) 0.115 0.033 142-28(13) 0.115 0.033 142-38(13) 0.115 0.033 142-38(13) 0.115 0.033 142-68(13) 0.115 0.033 143-68(13) 0.12/93 LAMINATE 325/3 TON3 0.102 0.036 0.2/12/93 LAMINATE 325/3 TON3 0.2/12/93 LAMINATE 325/3 TON3 0.2/12/93 LAMINATE 325/3 TON3 0.2/12/93 LAMINATE 325/3 TON3 0.100 0.030 0.2/12/93 LAMINATE 325/3 TON3 0.100 0.030 0.2/12/93 LAMINATE 325/3 TON3 0.100 0.030 0.100 0.030 0.115 0.030 0.12/0.030 0.13/0.030
0.13/0.030 0 | | | | | | | 142-14(1%) | | | | | | | 02/11/93 LANIMARE 325F/3 TONS 85% CAPLAGYTC 142-2A(1%) 0.135 0.033 142-2A(1%) 0.115 0.033 142-2A(1%) 0.115 0.033 142-3A(3%) 0.115 0.033 142-5A(3%) 0.115 0.033 142-5A(5%) 0.115 0.033 142-6A(5%) 0.115 0.032 02/12/93 LAMINATE 325F/3 TONS 0.102 0.036 143-4A(1%) 0.102 0.036 143-4A(1%) 0.102 0.036 143-5A(10%) 0.102 0.036 143-5A(10%) 0.13 0.036 143-5A(10%) 0.13 0.036 143-5A(10%) 0.13 0.036 143-5A(10%) 0.13 0.036 144-3A 0.15 0.020 144-3A 0.150 0.029 | | | | | | | 142-14(1%) 0.135 0.033 142-24(1%) 0.12 0.033 142-34(1%) 0.12 0.033 142-34(1%) 0.115 0.033 142-34(1%) 0.102 0.033 142-34(1%) 0.102 0.033 142-34(1%) 0.115 0.033 142-34(1%) 0.115 0.035 142-34(1%) 0.102 0.035 143-34(1%) 0.102 0.035 143-34(1%) 0.13 0.035 143-34(1%) 0.13 0.035 143-34(1%) 0.13 0.035 143-34(1%) 0.13 0.035 143-34(1%) 0.13 0.035 143-34(1%) 0.13 0.035 143-34(1%) 0.13 0.035 143-34(1%) 0.14 0.035 143-34(1%) 0.14 0.035 143-34(1%) 0.150 0.025 143-34(1%) 0.150 0.025 143-34(1%) 0.150 0.025 143-34(1%) 0.150 0.025 143-34(1%) 0.14 0.025 143-34(1%) 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.14 0.025 144-34 0.025 0.025 144 | | | | | | | 0.12 0.13 0.14 0.13 0.14 0.15 | | 4.5 | 0.035 | | 17011.111 | | C-PLASTIC 142-3A(3%) 0.115 0.033 C-PLASTIC 142-4A(3%) 0.102 0.033 142-6A(5%) 0.115 0.033 142-6A(5%) 0.115 0.033 142-6A(5%) 0.115 0.033 02/12/93 LAMINAE 235F/3 TONS 0.102 0.035 143-1A(3%) 0.102 0.035 143-2A(3%) 0.102 0.035 143-2A(3%) 0.102 0.035 143-2A(3%) 0.115 0.035 143-AA(6%) 0.115 0.035 143-AA(6%) 0.115 0.035 143-AA(10%) 0.115 0.035 143-AA(10%) 0.110 0.035 15 STEARIC A(10%) 144-1A 0.150 0.025 144-1A 0.150 0.025 146-1A 0.15 | | 36 | 0.032 | | 32556.250 | | C-PLASTIC 142-46(3%) 0.102 0.033 PELLETS(2/93) 142-56(5%) 0.115 0.032 142-66(5%) 0.115 0.033 142-66(5%) 0.114 0.033 02/12/93 LAMINATE 325F/3 TOWS C-PLASTIC 143-18(3%) 0.102 0.036 GS. (C-PLASTIC 143-56(3%) 0.13 0.036 C-PLASTIC 143-56(3%) 0.13 0.036 PELLETS(2/93) 143-56(10%) 0.13 0.035 HREBRERERERERERERERERERERERERERERERERERE | | , | | | | | PELLETS(2/93) 142-54(5%) 0.115 0.032 142-64(5%) 0.14 0.033 142-64(5%) 0.14 0.033 02/12/93 LAMINATE 325F/3 TONS 0.102 0.036 85% (| 17 | | | | | | 142-66(54) 0.14 0.033 0.2712/93 CAMINATE 325F/3 TONS 0.102 0.036 0.2712/93 CAMINATE 325F/3 TONS 0.102 0.036 0.13 0.14 0.13 0.15 0.13 0.15 0.13 0.15 0.13 0.15 0.13 0.15 0.13 0.15 0.13 0.15 0.13 0.15 0.13 0.15 0.1 | 5 | | | | | | HORNIER HERE HERE HERE HERE HERE HERE HERE H | 2 | | | | | | 02/12/93 LAMINATE 325F/3 TONS 85% CONTROL 143-1A(3%) 0.102 0.036 143-1A(3%) 0.102 0.037 143-3A(6%) 0.13 0.036 C-PLASTIC 143-4A(6%) 0.15 0.035 PELLETS(2/93) 143-5A(10%) 0.15 0.035 PELLETS(2/93) 143-5A(10%) 0.15 0.035 85% CONTROL 144-1A 0.170 0.030 1% STEARIC A(1) 144-3A 0.160 0.029 PELLETS (2/9%) | 0444466444446 | 0000000 | ************** | ************ | 1444444444 | | 143-1A(3%) 0.102 0.036 143-2A(3%) 0.102 0.037 143-2A(3%) 0.102 0.037 143-2A(6%) 0.13 0.036 143-4A(6%) 0.15 0.037 143-4A(6%) 0.15 0.037 143-4A(10%) 0.15 0.035 143-4A(10%) 0.1 0.035 143-4A(10%) 0.1 0.035 143-4A(10%) 144-1A 0.100 0.029 145-1A(10%) 0.14 0.025 145-1A | | | - | | | | 143-2A(34) 0.102 0.037 143-3A(44) 0.13 0.036 0.0 | | 3 | 0.032 | 136.614 | 74900.000 | | C-PLASTIC 143-4A(6%) 0.13 0.036 C-PLASTIC 143-4A(6%) 0.115 0.037 PELLETS(2/93) 143-5A(10%) 0.096 0.035 143-6A(10%) 0.1 02/12/93 LAMINATE 325/3 TONS 65% (CONTROL 144-1A 0.170 0.030 3% PARAFEII OIL 144-2A 0.160 0.029 PELLETS (2.93 144-3A 0.160 0.029 PELLETS (2.93 144-4A 0.180 0.029 PELLETS (2.93 144-4A 0.180 0.029 PELLETS (2.93 144-4A 0.180 0.029 PELLETS (2.93 144-4A 0.180 0.029 PELLETS (3.93 144-4A 0.180 0.029 PELLETS (3.93 144-4A 0.180 0.029 PELLETS (3.93 144-4A 0.180 0.029 PELLETS (3.93 144-4A 0.180 0.029 PELLETS (3.93 144-4A 0.180 0.029 PELLETS (3.93 144-2A 0.180 0.029 PELLETS (3.93 144-2A 0.180 0.029 PELLETS (3.93 144-2A 0.180 0.029 | | 27.5 | 0.036 | 366.744 | 27609.695 | | C-PLASTIC 143-44(6%) 0.115 0.037 PELLETS(2/93) 143-54(10%) 0.098 0.035 143-64(10%) 0.098 0.035 143-64(10%) 0.1 02/12/93 LAMINATE 325/3 TONS 85% | | | | | | | 13-5A(101) | 70 | | | | | | 13-54(104) | | | | | | | ###################################### | 7 7 | | | | | | NATE 325F/3 TONS 144-1A 0.170 0.030 144-2A 0.210 0.020 144-3A 0.160 0.028 144-4A 0.190 0.029 ************************************ | | | |
*************************************** | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | LAMINATE 322F/3 TONS 144-2A 0.170 0.030 L 144-3A 0.160 0.026 144-4A 0.180 0.026 (.:::::::::::::::::::::::::::::::::::: | | | | | | | 144-1A 0.170 0.030 L 144-3A 0.210 0.028 144-4A 0.160 0.028 (.:::::::::::::::::::::::::::::::::::: | - | | • | - : | | | 144-3A 0.160 0.029 144-3A 0.160 0.029 144-4A 0.190 0.029 (CHART 325F/3 fows 146-2M(10%) 0.16 0.024 146-2M(10%) 0.16 0.024 146-2M(10%) 0.14 0.025 | | 0.270 | 0.030 | 3.563 | 7.12 | | 144-3A 0.160 0.028
144-4A 0.190 0.029
142-4A 0.190 0.029
(CHINTE 325/3 TORS 0.16 0.024
146-2A(10%) 0.14 0.025 | | 0.255 | 0.029 | 3.462 | 21.629 | | 144-3A 0.160 0.026 144-4A 0.190 0.029 144-4A 0.190 0.029 (*:::::::::::::::::::::::::::::::::::: | | | | | | | 144-4A 0.190 0.029 144-4A 0.190 0.029 (.:::::::::::::::::::::::::::::::::::: | | 0.210 | 0.028 | 2.953 | 31.250 | | (CHINATE 325F/3 fors (1-14-2A110%) (1-14-2A1 | | 0.215 | 6.029 | 2.919 | 13,156 | | (::::::::::::::::::::::::::::::::::::: | | | | | | | 82.5: (16-14(10%) 0.16 0.024 146-24(10%) 0.14 0.025 146-24(10%) 0.14 0.025 146-24(10%) | | | | | | | 82.5: CT 146-2A(10%) 0.14 0.025 | 25 | | | | | | | 100 | | | | | | | | | | | | | | : | | | | | | CTATE CO.D. TABLED C.133 | ; | | | | | | 38 STEARIC PRINTS (2/93) | | | | | | | ACID | | | | | | | Supplies Composition Com | 1048) 8EFORE 0.66 0.66 0.76 0.78 0.105 0.105 0.105 0.105 0.12 0.12 0.12 0.12 0.135 0.1350 0.350 | THICKNESS (INCH) BEFORE 0.041 0.041 0.043 0.032 0.043 0.043 0.032 0.032 0.032 0.033 | 6.338
6.338
6.338
6.910
7.142
3.338
11.117
0.916
0.916
0.916
0.916
0.916
0.916
0.916
0.916
0.916
0.917 | 20.5
44.5
3.4
1.1
1.1 | ATTR (1900) | (CMF-CM) ATTER 196.859 357.845 34.792 1.136.819 | 30.00 Miles | |---|--|---|--|--|---|--
---| | 654 CEP SHEET 228 C-PLASTIC 228 C-PLASTIC 64 LOADING 38 STEARIC ACID 63 FRANFIN OIL 224 C-PLASTIC FELLETS HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | 0.66
0.76
0.76
0.16
1 TONS
0.105
0.069
0.12
0.13
0.175
0.175
0.175
0.175
0.175
0.175
0.175
0.175
0.175
0.175
0.175
0.175
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185
0.185 | 0.012
0.013
0.013
0.013
0.013
0.013
0.013
0.013 | 6.338
6.910
7.142
3.535
11.117
0.916
0.916
0.916
0.916
2.916
2.916
2.916
2.916
3.318
3.318
3.318
3.318
3.318
3.512 | 20.5
44.5
3.4
1.1
1.1
1.1
1.1
1.1
1.1
1.1 | | 196.250
357.345
34.792
6.033
101010101010101010101010101010101010 | 30C. 61
307. 13
307. 13
307. 13
307. 13
307. 13
307. 13 | | 22% C-PLASTIC PELLETS (2/2) 11010101010101010101010101010101010101 | 0.86
0.78
0.44
1 TONS
0.105
0.089
1 0.1
0.12
1 0.12
1 0.12
0.175
0.275
0.275
0.275
0.275
0.175
0.175
0.175
0.175
0.185
0.185 | 0.013
0.013
0.013
0.013
0.013
0.013
0.013
0.013 | 5.512
3.535
11.117
0.516
0.516
0.516
0.516
2.504
2.504
2.504
2.504
2.504
2.504
2.504
2.504
3.512 | | | 357.345
34.792
1.033
1.033
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.034
1.0 | 9674.419
150.179
110.119
110.119
110.119
110.119 | | 22 C-PLASTIC PELLETS (2/93) HIBBIRER (2/93) 63 FTEARIC ACID 64 FARAPEIN OIL 224 C-PLASTIC PELLETS HIBBIRER HIBBIRER 65 FARAPEIN OIL 224 C-PLASTIC PELLETS HIBBIRER HIBBIRER 65 FARAPEIN OIL 224 C-PLASTIC PELLETS HIBBIRER HIBBIRER 65 FAMILE FAMIL | 0.76
0.44
0.44
0.105
0.009
0.12
0.12
0.175
0.275
0.275
0.275
0.275
0.275
0.275
0.275
0.275
0.275
0.275
0.275 | 0.013
0.032
0.032
0.032
0.032
0.032 | 7.142
3.535
11.117
0.836
0.946
0.946
0.946
2.006
2.006
2.207
2.207
2.207 | | | 34. 792
2. 0.38
2. 0.38
3. 0.3 | 30.173
130.000
130.000 | | PELLETS (2/93) HIBBIRER SHERRING 68 LOADING 38 STEARIC ACID C21 C-PELETS HIBBIRER SHERRING 38 STEARIC ACID 68 PARAFIN OIL 224 C-PLASTIC PELLETS HIBBIRER SHERRING 38 STEARIC ACID 68 PARAFIN OIL 224 C-PLASTIC PELLETS HIBBIRER SHERRING 02/13/93 LANI 62/13/93 63/13/10 PELLETS HIBBIRER SHERRING 10/13/93 LANI 63/13/93 LANI 63/13/10 PELLETS HIBBIRER SHERRING 10/13/93 LANI 63/13/93 63/13/93/93 LANI 63/13/93/93/93/93/93/93/93/93/93/93/93/93/93 | 0.44 9.7045 9.7045 9.005 9.009 0.12 0.275 | 0.017
0.037
0.013
0.043
0.043
0.052
0.052 | 3.535
1.117
0.836
0.954
0.954
3.383
2.596
2.207
2.207
8.512 | | | | | | 62 LOADING 34 STEARIC ACID 64 PARAFIN OIL 224 C-PLASTIC 86 LOADING 34 STEARIC ACID 65 PARAFIN OIL 224 C-PLASTIC PELLETS 18 STEARIC ACID 65 PARAFIN OIL 224 C-PLASTIC PELLETS 18 STEARIC ACID 62 PARAFIN OIL 224 C-PLASTIC PELLETS 18 STEARIC ACID 62 PARAFIN OIL 224 C-PLASTIC PELLETS 18 STEARIC ACID 62 PARAFIN 62 SAME 63 64 SAME 65 S | 13 20MS 0.105
19 20MS 0.105
19 0.12
19 0.13
19 0.175
19 0.175
19 0.175
19 0.175
19 0.185
19 0.185
19 0.185
19 0.185
19 0.185
19 0.185
19 0.185
19 0.185 | 0.037
0.039
0.043
0.043
0.043
0.032 | 1.117
0.916
0.916
0.964
1.117
3.383
2.906
2.207
2.207
8.512 | | | | | | 64 LOADING 38 STEARIC ACID 64 PARAPEIN OIL 224 C-PLASTIC 64 LOADING 38 STEARIC ACID 64 PARAPEIN OIL 224 C-PLASTIC PELLETS FROM CR 256 SAMPLE 256 SAMPLE 256 SAMPLE C-PLASTIC PELLETS FROM CR 256 SAMPLE C-PLASTIC PELLETS FROM CR 256 SAMPLE 256 SAMPLE C-PLASTIC PELLETS FROM CR 256 SAMPLE 256 SAMPLE 257 SAMPLE C-PLASTIC C-PLASTIC PELLETS FROM CR 257 SAMPLE C-PLASTIC C-PLASTIC PELLETS FROM CR 257 SAMPLE C-PLASTIC PELLETS FROM CR 18 STEARIC SAMPLE 330 CAPOW L33 H 13 STEARIC SAMPLE 330 CAPOW L33 H 13 STEARIC SAMPLE 330 CAPOW L33 H | 2 TONS 0.105 1.00.13 | 0.037
0.039
0.043
0.043
0.032
0.032 | 1.117
0.896
0.916
0.964
1.363
2.006
2.207
2.207
8.512 | | | | |
| 31 STEARIC ACID 61 PARAFIN OIL 224 C-PLASTIC 62 LOADING 32 STEARIC ACID 62 LOADING 33 STEARIC ACID 62 PARAFIN OIL 224 C-PLASTIC PELLETS FROM CR 254 SAMPLE 255 SAMPLE C-PLASTIC PELLETS FROM CR 256 SAMPLE C-PLASTIC PELLETS FROM CR 256 SAMPLE C-PLASTIC PELLETS FROM CR 256 SAMPLE C-PLASTIC PELLETS FROM CR 257 SAMPLE C-PLASTIC PELLETS FROM CR 62.19,93 LAMI 65.4 CR 62.19,93 LAMI 65.4 CR 62.22,93 LAMI 65.5 CR 82.5 CR 82.5 CR 82.5 CR 82.5 CR 82.5 CR 82.5 CR 83.5 | 0.103
0.103
0.12
0.12
0.275
0.275
0.210
0.210
0.210
0.210
0.210
0.210
0.210
0.210 | 0.013
0.013
0.013
0.013
0.013 | 0.916
0.916
0.964
3.383
2.207
2.207
5.512 | | | | | | 61 PARAPEIN OIL 224 C-PLASTIC 224 C-PLASTIC 62 LAADING 33 STEARIC ACID 63 PARAPEIN OIL 224 C-PLASTIC PELLETS HHHHHHHHHHHHHHHHH 02/18/93 LAMIN 62/18/93 63/18/93 63/18/ | 1 0.1
0.12
1 0.12
3 TONS
0.275
0.210
0.210
0.210
0.210
0.350 | 0.043
0.043
0.032
0.032 | 0.316
0.964
0.964
3.383
2.000
2.207
3.207
8.512 | | | | | | 63 PARAPPIN OIL 224 C-PLASTIC 24 C-PLASTIC 35 STEARIC ACID 63 PARAPPIN OIL 224 C-PLASTIC PELLETS HHHHHHHHHHHHHH 02/18/93 LAMIN 03/18/93 LAMIN 02/18/93 18 PARAPPIN 18 STEAMIN SAIL | 10.1
10.12
10.12
3 TONS
0.275
0.210
0.210
0.210
0.200
0.200
0.350 | 0.043
0.649
888888888
0.032
0.033 | 0.516
0.964
1.064
1.086
2.086
2.207
2.207
8.512 | | | | | | 221 C-PLASTIC PELLETS HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | 12 00.12
3 7005
3 7005
0 .275
0 .210
0 .210
0 .205
1 7005
1 7005
0 .350 | 0.049
0.032
0.033 | 3.343
2.946
2.594
2.207
3.207
5.512 | | | | | | ###################################### | 3 TONS 0.275 0.275 0.210 0.105 0.185 0.185 0.185 0.350 | 9.032
0.032
0.033 | 3.343
2.000
2.504
2.207
3.207
5.512 | | | | | | 02/17/93 LANIE 02/17/93 LANIE 08 PARAFEIN OIL 22 C-PLASTIC PELLETS HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | 3 TONS
0.275
0.175
0.210
0.165
110111111111111111111111111111111111 | 0.032
0.033
0.033 | 3.383
2.006
2.507
2.207
5.512 | | | | | | 02/17/93 LANER 68 PARAFEIN OIL 22 C-PLASTIC PELLETS HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | 1 TONS
0 .275
0 .175
0 .185
0 .185
1 TONS
0 .350 | 0.032
0.033 | 3.343
2.006
2.504
3.207
3.207
5.512 | | | | | | STEARIC ACID 68 PARAPEIN OIL 224 C-PLASTIC PELLETS HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | 0.175
0.175
0.210
0.185
0.185
1 TONS
0.350 | 0.032
0.033 | 5.512
5.512 | | | | | | 68 PARAFEIN OLL 224 C-PLASTIC PELLETS HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | 0.175
0.210
0.185
0.185
0.350 | 6.033 | 2.504
2.507
2.207
111111111111111111111111111111111111 | | | | | | 63 PARAFFIN OIL 224 C-PLASTIC PELLETS BEHEFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF | 0.185
0.185
1186401111111111111111111111111111111111 | | 2.207
Billibili | | | | | | 22 C-PLASTIC PELLETS PELLETS FROM CE 25G SAMPLE 32,19,93 LANI 85.4 CHASTIC PULLETS BREEFFROM MAP 62,19,93 LANI 62,2,93 LANI 62,5.4 CHASTIC PULLETS BREEFFROM MAP 32,2,93 LANI 82,5.4 CAPOW L33 H 13. STEAMEC SAIL 330. 14. STEAMEC SAIL 330. CAPOW L33 H 15. 350. CAPOW L33 H 15. STEAMEC SAIL 350. CAPOW L33 H 15. STEAMEC SAIL 350. CAPOW L33 H 15. STEAMEC SAIL 350. CAPOW L33 | 11000 0 1100 0 1100 0 1 1 1 1 1 1 1 1 1 | 20.0 | 5.512 | | | | | | 227 C-PLIASTIC PELLETS HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | 8 TORS 0.350 | | 5.512 | | 700000000000000000000000000000000000000 | | | | ###################################### | 11111111111111111111111111111111111111 | | 3.512 | | | | | | 02/18/93 LANIN 02/18/93 LANIN 03/18/93 LANIN 25G SAMPLE 25G SAMPLE 25G SAMPLE 25G SAMPLE 02/19/93 LANI 03/19/93 13. FARAFIN 13. STEANIC SAIL | # 1018
8 1018
0 350 | | | | | | | | 02/18/93 LANIN 05. 02/18/93 LANIN 25. SAMPLE 25. SAMPLE 02/19/93 LANIN 03/19/93 LANIN 03/19/93 LANIN 03/19/93 LANIN 03/19/93 LANIN 13. PARAFIN 13. STEANING WILL 14. STEANING WILL 15. STEANING WILL 15. STEANING WILL 16. STEANING WILL 17. STEANING WILL 17. STEANING WILL 18. W | _ | | 5.512 | | | | | | FROM CONTROLLETS 25G SAMPLE C-PLACYLC PELLETS 62/19/93 LAMI 634 C-PLACYTIC PELLETS C-PLACYTIC PELLETS 62/19/93 LAMI 62/19/93 LAMI 62/19/93 LAMI 62/19/93 LAMI 62/19/93 LAMI 62/19/93 LAMI 63/19/93 13/19/19/19/19/93 LAMI 13/19/19/19/93 LAMI 13/19/19/93 LAMI 13/19/19/93 LAMI 13/19/93/93 LAMI 13/19/93/93/93/93/93/93/93/93/93/93/93/93/93 | 0.350 | | 5.512 | | | | | | FROM CAPELETS C-PLACTIC PELLETS 02/19/93 LANT 02/19/93 LANT 65% CAPACTIT PELLETS C-PLACTIT PELLETS 02/19/93 LANT 65% CAPOM HARP 02/22/93 LANT 65% CAPOM L33 H 1% STEARIC WILL 30% CAPOM L33 H 1% STEARIC WILL 30% CAPOM L33 H | | 0.025 | | | | | | | C-PLASTIC PELLETS 102/19/93 LANT 102/19/93 LANT 103/19/93 L | | | | | | | | | C-PLASTIC PELLETS 02/19/93 LAMI 05% 02/19/93 LAMI 05% 02/19/93 LAMI 18 PRAMFIN 18 STEANIC WILL 1 | | | | | | | | | ###################################### | | | | | | | | | 02/19/93 LANT 854 HANDCOMPOUNDED C.PLACTIV PELLETS PELLETS 02/19/93 LANT 654 SHEET FROM MUP 02/19/93 LANT 62/22/93 LANT 02/22/93 LANT 02/22/93 LANT 12.5% (MTP 33. PARAFIN 33. CAPOW L33. H 13. STEANIG WILL 30. CAPOW L33. H | | ************* | | *************************************** | *********** | *************************************** | 70777777777 | | 854 HANDCOMPOUNDED C.PLACTIV PELLETS PERLETS 02/19/93 CANT 854 C-PLACTIV: PELLETS SHEEF FROM MRP 02/22/93 CAPOW L33 H 1% STEAMED WATER 1% STEAMED WATER 30% CAPOW L33 H 1% STEAMED WATER 30% CAPOW L33 H 1% STEAMED WATER | /1088
/1088 | | | | , | | | | C. PLASTIC
PELLETS
PERBERRER
PELLETS
PELLETS
02/19/93 LAM
623
SHEET FROM MAN
SHEET FROM MAN
02/22/93 LAM
82.5% (CAPOW L33 H
1% STEAMED WILLS
334 CAPOW L33 H | 2 4 | 950 | 910 | 7. | 042 | 1.187 | 47.847 | | C-PLASTIC
PELLETS. PELLETS. 02/19/93 LANI 03/19/93 LANI 653 MARCHISTER FROM MAN C-PLASTIC PELLETS 18. PARAFIN 13. PARAFIN 13. STEAMED WILL | 0.205 | 0.043 | 1.177 | .32 | . 045 | 2.406 | 49.160 | | C.PLACTIC
PELLETS. PELLETS. 02/19/93 LANI 654 CANI 654 CANI 652 CANI 6272/93 LANI 6272/93 LANI 82.54 CANI 13. STEAMED WHERE | 245 | 9.42 | 2 2 2 2 | ; | • | | | | ###################################### | | | . 666 | | | | | | C-PLASTIC PELLETS C-PLASTIC PELLETS C-PLASTIC PELLETS C-PLASTIC PELLETS C2.22/93 LAMI 02/22/93 LAMI 02/22/93 LAMI 02/22/93 LAMI 12.55 (FFE) 13. PARAFIN 13. STEANIC WILL 14. STEANIC WILL 15. | | | | | | | | | 02/19/93 LANI 653 SHEET FROM HRP C-PLASTIN: PELLIETS 81, PARAFIN 92, 53 32, PARAFIN 13, CAPOW L33 H 13, STEANIC WILL 130°C CAPOW L33 H 13, STEANIC WILL 130°C CAPOW L33 H | | | | | | | 100000000000000000000000000000000000000 | | SHEET FROM MAC
SHEET FROM MAC
C-PLASTIC: PELLISTS
82.52.93 LAMI
82.53 (MEN)
34. PARAFIN
304 CAPOW L33 H
13. STEANIC: WILL
304 CAPOW L33 H | | | | | | | | | SHEET FROM MAIN C-PLACTIC PULLETS 1818888888888888888888888888888888888 | 000 | 300 | 7.0. 7 | W 900 | 6 643 | • | 368 411 | | | | | | | | 70.00 | 111 | 02.22/93 LAM
02.53 (MARTIN
30. CAPOW L33 H
13. STENRIC WILL
30. CAROW L33.H | 마음 마 | | | ********* | | | | | 13. PARAFIN
30. CAPOW L33 H
12. STEARIC WILL
30°C CAPOW L33. H | | | | | | | | | 30 CAPOW L33 H 13 STENRIC WILL 30 CAPOW L38. H | 0.300 | 0.018 | 6.562 | | | | | | 1303 CAPOW L33 H
13. STENRIC WILL
1303 CAPOW L38. H | 0.500 | 0.026 | 1.571 | 0.530 | 0.026 | 1.025 | | | | | | | | 0.026 | 6.057 | | | | | | | | | | | | | | | C-PLASTIC PELLETS | | | | | | | | | | | | | .000000000000 | 400000000000 | | 100000000000000000000000000000000000000 | | 中国的主义的,这个人,也是一个一个人,也不是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人, | | | | | | | | | 23/93 | _ | | ; | | | | - 1 | | 851 154-1A(14) | 0.580 | 0.028 | 6.155 | 0.740 | 820.0 | 10.40 | 27.50 | | SAMPLE
NO. | DATE | HATERIAL
COMPOSITION | RESISTANCE
(ORK)
BEPORE | THICKESS
(INCH)
BEFORE | RESISTIVITY
(OBS-CN)
MEPORE | RESISTANCE
(ONI)
AFTER | THICKNESS (THEORY) | CONF-CR) | 2000 C | |-----------------------|---|---|-------------------------------|------------------------------|-----------------------------------|------------------------------|--------------------|---|---| | | W/ 18 CAPON 138/H | | | | | | | | 3 | | 6 1% CAPON | 34 PARAFTIN | 154-3A(34)
154-4A(34) | 0.400 | 0.027 | 4.010 | 6.570
6.430 | 0.020 | 5.836 | 45.56 | | | C-PLASTIC PELLETS | | | | | | |) | 000000000000000000000000000000000000000 | | 158A | 02/25/93 | | | | | | | | | | | 85% CHEKANE WASH | 165-11 | 091 0 | AF0.0 | 1.853 | 9.200 | 0.035 | 103.487 | 5485.714 | | WITH MEXAME | WITH HEXAME C-PLASTIC PELLETS | 155-2A | 0.155 | 0.034 | 1.795 | 9.400 | .034 | 100.047 | 9964.516 | | NO CAPON | | | | | | | 1999999999 | 100000000000000000000000000000000000000 | | | 156A
156A | | | | | | | | | | | | SAME AS 858 | 41 751 | 9 | 900 | 199 | | | | | | String Prope | PELLETS PROM | 156-28 | 0.4.0 | 0.026 | 7.268 | | | | | | I | C-PLASTIC PELLETS | | | | | | | | | | 1916198818181
157A | #888################################## | = 5 | | | | | | | | | 1 | | 0.031" SHIMS | 9 | | 776 - | 676 | 150 0 | 12 183 | 215 59 | | .58 CAPOW | 85% MEABIC ACID | 157-18(18) | 0.235 | 0.030 | 3.084 | 0.420 | | 5.512 | 22.23 | | | | | | | | | • | 90 | 117 13 | | | 3% PARAFFIN OIL | 157-31(38) | 0.310 | 0.031 | 1.95/ | 9.476 | | 707.7 | 21.16 | | | C-PLASTIC PELLETS | | 0.213 | | 779.7 | 0.5.5 | | | | | 1518 | | | | | | | | | | | | • | 0.031" SHIMS | | | | | | | | | .3% CAPOW | 858 | 158-14(11) | 0.235 | 0.039 | 2.372 | | | | | | GRID PATTERN | 14 STEARIC ACID | 158-2A(11) | 0.210 | 210.0 | 1.969 | | | | | |
LAMINATE | 3% PARAFFIR OIL | 158-34(38) | 0.230 | 0.039 | 2.323 | | | ن | | | | C-PLASTIC PELLETS | 158-48(38) | 0.245 | 0.039 | 2.473 | | | - | | | | *PARAFFIN LAMINATE | | | | je. | | | | | | | GIVE OF WORK | | | | | | | | | | | 17年17年17日日日本日本日本日本日本日本日本日本日本日本日本日本日本日 | | | | | | | | | | 139A | 05/08/93 | 159-1A(STABILITY) | 0.380 | 0.073 | 2.049 | € | | T | • | | LAMINATE | 82.5E LOADING | 159-2A(BATTERY) | 0.400 | 9.00 | 1.631 | | | | | | FOR 4V | . 354. CAPON | 159-1A(STABILITY) | 0.420 | 9.086 | 1.923 | • | -
- | | • | | BATTERY | Service Control of Control | 150 -4A(BATTERY) | 0.3/0 |) | 7.0.1 | | | | | | | 元代年代以北京東京教教会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会会 | | | | | *********** | | | | | 160A | 03/08/93 | | ! | | | | •• | | S 70 | | | | O-IA(STABILITY) | 0.740 | 0.085 | 3.428 | | - | | 9 | | LAMINATE | 80% LONDLING | | 0.810 | . | 3.891 | - | | • | - | | NA TOR | who is: | 100-3A(BATTERY) | 0.670 | 0.084 | 3.140 | | | | | | | | 200000000000000000000000000000000000000 | AC 2 A | 710 0 | 2 600 | | | | | | Column C | REVISED- | 05-APR-1993 | | | STABILITY | TESTING | | | | | |--|--|--|-------------------------|-------------------------------|-------------------------------|------------------------------------|-------------------------------|---|---|---| | 1414 | SAMPLE
NO. | DATE | MATERIAL
COMPOSITION | RESISTANCE
(ORM)
BEPORE | THICKNESS
(INCH)
BEPORE | NESISTIVITY
(OWI-CH!)
HEFORE | RESISTANCE
(CORT)
AFTER | THICHESS
(THCH)
ATTER | (COM-CR) | | | 1.00 | 1612 | 000000000000000000000000000000000000000 | CANTENSES 225F/3TORS | | | | | *************************************** | | 1000000000 | | Column C | | SAN COADTING | 141-141 050") | 987. | 250 | 5 | • • • | 3 | • | 74 282 | | STATE Control of the | 4 35 B | .024" 6 .050 | 161-2A(.050") | 0.620 | 0.054 | 4.526 | | | | | | Comparison Com | PROF THE | EXTRODED 13-BOUSE | | • | | ; | | | | | | 13.2 13.4 13.4 13.5 | EXTROCK | : | | 0.580 | 0.035 | 6.524 | | | | | | 14.34 | | C-PLASTIC PELLETS | 161-4A(.025") | 0.620 | 6.037 | 6.597 | s. 45 | - 636 | 22.X2 | 766.948 | | STATION STAT | | | | | | | | | | | | 15.24 1.25
1.25 | 47.1 | | 162-18 | *** | 660.0 | Y GUC | 13 AAA | • | 771 171 | 2124 243 | | SAME Compare | | Ì | V1-201 | | 0.032 | 96. | 78.0 | | 107-527 | 23.43.64 | | 1.17.23 C-PLASTIC PELLETS 160-10, 0.305 0.4150 | THE SAMELE | PART SEC | 47-701 | | | 2.6 | 1.53 | | 20.11 | 777 | | 151A 01,2243 LANGENT 1329/37008 153-1A 0.550 0.037 10.321 1.000 0.035 677.144 919.771 151A 07,2473 LANGENT 1329/37008 151A 0.57473 LANGENT 1329/37008 151A 0.72473 LANGENT 1329/37008 151A 0.72473 LANGENT 1329/37008 151A 0.72473 LANGENT 1329/37008 151A 0.72473 LANGENT 1329/37008 151A 0.72473 LANGENT 1329/37008 151A 1.000106 1.00010 | 3/17/93 | C-PLASTIC PELLETS | | 0.540 | 0.032 | 6.64 | | | | | | 15.00 1.00 | 1638 | ###################################### | CANTENET 325F/3TORS | | | | | | *************************************** | | | STATE STAT | | | ; | | | ; | | 7.7 | | | | FROM SECTION 15 15 15 15 15 15 15 1 | | SAMPLE EXTRUDED | 163-1A | 200 | 0.657 | 10.321 | | | 700 227 | | | 154A | HOUSE | 56/41/6 | | | | | | | | | | SECTION STATE SECTION STATE | extrader
19691111111111111111111111111111111111 | C-PLASTIC PELLETS
19888988868888888
03/22/93 | CANTRACE 325F/3 TORS | | | | | | | | | C-PLASTIC MELLETS | 154 | RECEIVED 3/19/93 | 164-1A | 0.550 | 0.032 | 6.767 | 18.500 | 0.031 | 234.950 | 3372.141 | | 163A 03/22/93 LANDRES 165-1A 0.400 0.032 9.443 0.440 0.031 19.206 1.333 1.333 1.344793 LANDRES 165-1A 0.400 0.032 9.443 0.440 0.031 19.206 1.333 1.335 | 100 Umas | C. Dr Acette Berrere | | | | | Pac-c+ | | 27.727 | | | 100/110/120/120 165-1A 0.400 0.032 9.443 0.140 0.031 10.236 1.333 1.333 1.334 | 165A | 03/22/93 | CANTRACK 325F/3 TORS | | ••••• | | | | | | | 3/22/93 .353 CAPON 165-2A 0.780 0.031 9.966 0.700 0.030 10.235 1.333 C-PLASTIC PELLETS (-PLASTIC PELLETS 166A 03/23/93 LANIMATE 325/3 TOMS EXTRUDED 05/10A/10A/125 1.51 CAPON 0.739 5.956 0.700 0.839 7.667 3.714 16 A 10 | EXTRUDED | 85% LOADING | 165-1A | 0.800 | 0.032 | 9.843 | 0.540 | | | 1.307 | | C-PLASTIC PELLETS 166A 03/23/93 LANGMARE 3256/3 YORS EXTRUDED 151 LANDING 166-1A 0.590 0.039 5.956 0.700 0.039 7.666 18.644 3/23/93 .351 CAPON 1.65 A 0.700 0.039 5.956 0.700 0.039 7.657 5.714 16 PLACTIC PLIATS C PLACTIC PLIATS C PLACTIC PLIATS EXTRUDED 651 LANDING 167-1A 0.730 0.036 7.993 167A 03/24/93 .355 CAPON L36/A 167-2A 0.720 0.036 7.993 100/105/105/105 100/105/105/105 | 3/22/93 | .35% CAPON
100/110/120/125 | 165-2A | 0.780 | 0.031 | 9.96 | •.79 | .03 | 16.236 | 1.333 | | EXTRUDED 151 Inabins 166-1A 0.590 0.039 5.956 0.700 0.039 7.066 18.644 3/23/93 .351 CAPON 166-2A 0.700 0.039 5.956 0.700 0.039 7.066 18.644 3/23/93 .351 CAPON
201010101010101010101010101010101010101 | 1664
1664 | C-PLASTIC PELLETS HODDON PROPERTY 03/23/93 | SPERIOR STATEMENT TORS | | ***** | | | | *********** | *************************************** | | 3/23/93 .351 CAPON 166 2A 0.700 0.038 7.252 0.746 0.036 7.667 5.724 19 | CALBIDED | DAT COADING | 146.18 | 085 0 | 9.0 | 980 5 | 900. | 910 | 7,666 | 11.644 | | 11 STEARIC A-19
100/110/125
C FLACTIC FLIALTS
167A 03/24/93 LANGARE 329F/3 TOMS
167A 03/24/93 - 354 CAPOR L36/H 167-2A 0.820 0.839 0.270
167/93 .354 CAPOR L36/H 167-2A 0.820 0.839 0.270 | 3/23/93 | .351 CAPON | 166 2A | 0.700 | 0.036 | 7.252 | . 74 | 0.036 | 7.647 | 5.714 | | C FIACTIC PELLITTS 167A 01/24/93 LANGRATE 329F/3 TONS EXTRUDED 65% LOADING 167-1A 0.730 0.036 7.903 3/24/93 .35% CAPON L36/H 167-2A 0.820 0.039 6.270 | | 31 STEARIC ACID
100/110/120/125 | | | | | | | | | | 167A | | C PIALTIC PELLETS | | | | | | | | | | 851 LOADING 167-1A 0.730 0.036
.35% CAPUM L38/H 167-2A 0.820 0.039
100/105/105/105 | 167A
167A | 86/72/50 | CANTRACE 329F/3 TORS | | | | | | | | | .35% CAPOW L38/H 167-2A 6.820 6.039
100/105/105/105 | EXTRUDED | 851 LOADING | 167-1A | 0.730 | 0.036 | 7.983 | | | | | | | 3/24/93 | .35% CAPON L38/H
100/105/105/105 | 167-2A | 0.820 | 6.039 | 1.278 | | | | | C-PLASTIC PELLETS | 100-10 1.200 1.000 1.000-10 1.000- | NEVISED- | 06-MAY-1993 | | v 1 | STABILITY TESTING | STING | | | | | |--|---|--|--|--|-------------------------------|--------------------------------------|------------------------------|-----------------------------|----------------------------------|---| | 13.74.73 13.74.000 144-1.14 1.200 1. | SAMPLE
NO. | DATE | HATERIAL
COMPOSITION | RESISTANCE
(OHN)
BEPORE | THICKNESS
(INCN)
BEFORE | RESISTIVITY
(ORM-CH)
BRPORE | RESISTANCE
(OBI)
AFTER | THICHESS
(INCH)
ATTER | MESISTIVITY
(OMI-CH)
AFTER | PERCENT
CRUMEN
(3) | | 853 LOADING C-PLASTIC PELLETS 19726/93 LAN 653 LOADING .354 CAPON L30/H C-PLASTIC PELLETS 1914119111111111111111111111111111111 | EXTRUDED
3/24/93
VARYING
TEMP. | 85% LOADING .35% CAPOW L36/N 10% PARAFFIR OIL C-PLASTIC PELLETS HHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | 169-1A
100/115/120/125
168-2A
100/110/120/125
166-1A
100/110/115/115
MURATE 325/3 TONS | 1.200 IR too high. Lamination stopped. | | 0
0
0
0
0
0
0
0 | | | | | | EXTREMENDED 17.6 A.73 A.73 A.73 A.73 A.73 A.73 A.73 A.73 | EXTRUDED
3/25/93 | 85% LOADING
NO CAPOM/ADDITIVES | 169-1A
1 69- 2A | 0.890 | 0.041 | 8.546
4.993 | >100
>100 | | | | | 170 | HIGH TEMP
11019111111111111111111111111111111111 | C-PLASTIC PELLETS HITHIUM HITHIUM 03/26/93 L | | | | | | | | | | HIGH TEAP C-PLACETIC FELLETS HIGH TEAP | EXTRUDED 3/26/93 | 85% LOADING
.35% CAPOW L38/H | 170-1A
170-2A | 0.600 | 0.041 | 6.530 | 0.660
0.860 | 0.041 | 6.338 | -2.941
-4.404 | | National Principle Nationa | HIGH TEMP
1966618989
171A | C-PLASTIC PELLETS 03/30/93 L | | | **** | | | | | | | National Prince P | AR . | 851 | 171-1A | 0.350 | 0.035 | 3.937 | 0.740 | 0.035 | 8.324 | 111.429
 | 17.25/29 PELLETS FROM 171-3A 0.550 0.039 5.639 5.639 171-1A | RECEIVED | VACUUM PRESSED | 171-2A | 0.680 | 0.035 | 7.649 | 1.050 | 0.036 | 11.463 | 50.123 | | C-PIASTIC PELLETS | 3/25/93 | PELLETS FROM | 171-3A | 0.520 | 0.039 | 5.249 | | | | | | EXTRUMED 653 LANGINGE 3256/3 TORS EXTRUMED 653 CAPON L34/11 172-2A 0.560 0.045 4.024 0.590 0.045 1. 6 3/31/93 3.54 CAPON L34/11 172-2A 0.560 0.045 4.024 0.590 0.045 1. 6 3/31/93 3.54 CAPON L34/11 173-2A 0.340 0.039 3.432 0.360 0.040 3 4/2/93 3.54 CAPON L34/11 173-2A 0.410 0.039 1.432 0.360 0.040 3 4/2/93 3.54 CAPON L34/11 173-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 3.54 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 3.54 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 3.54 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 4.139 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 0.410 0.039 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 0.410 0.039 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 0.410 0.039 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 0.410 0.039 0.400 0.040 3 4/2/93 4.354 CAPON L34/11 174-2A 0.410 0.039 0.410 0.039 0.400 0.040 0.040 0.040 0.040 0.040 0.040 0.040 0.040 0.040 0.040 0.040 0.040 0.0 | • | C-PLASTIC PELLETS | VI-1/1 | 0.550 | 0.03 | | | | | | | 172-13 172-13 172-24 0.560 0.045 4.024 0.530 0.045 4.024 0.530 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 4.024 0.045 0 | 172A | 18444444444444444444444444444444444444 | BEEFFEFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF | | | | | | | | | 131/93 .354 CAPON L34/11 172-2A 0.560 0.045 4.199 0.500 0.045 1.6 1.00/130/150/160 1.00/130/150/160 1.00/130/150/160 1.00/130/150/160 1.00/130/150/160 1.00/130/150/160/180 1.00/130/130/130/130/130/130/130/130/130/1 | EXTRUDED | 851 | 172-1A | 0.460 | 0.045 | 4.024 | 0.530 | 0.045 | 4.637 | 15.217 | | HIGH TEMP C-PLASTIC PELLETS EXTRUDED 651 LANGACE 325F/3 TORS 4/2/93 .354 CAPON L36/11 173-2A 0.410 0.039 3.432 0.360 0.040 3 4/2/93 .354 CAPON L36/11 C-PLASTIC PELLETS C-PLASTIC PELLETS HIGH HIGH HIGH HIGH HIGH HIGH HIGH HIG | 3/31/93 | .35% CAPON L38/11
100/130/150/160 | 172-2A | 0.560 | 9.048 | 1.89 | 0.90 | .045 | . 6.999 | 42.857 | | ### 173-1A | HIGH TEMP
1999999999999999999999999999999999999 | C-PLASTIC PELLETS HITTERNITHENSINES 04/2/93 L | | | | | | | | | | 4/2/93 .354 CAPON L36/H 173-2A 0.410 0.039 4.139 0.400 0.048 4.139 100/140/160/180 100/140/160/180 173-2A 0.410 0.039 4.139 0.400 0.048 4.139 0.400 0.400 0.048 4.139 0.400 0.400 0.040 3.134 CAPON L36/H 174-1A 0.410 0.039 4.139 0.400 0.400 0.040 3.134 CAPON L36/H 174-1A 0.428 0.439 4.139 0.400 0.000 3.134 CAPON L36/H 174-2A 0.428 0.430 4.139 0.400 0.000 3.134 CAPON L36/H 174-1A 0.428 0.430 4.139 0.400 0.000 3.134 CAPON L36/H 174-1A 0.428 0.430 4.139 0.400 0.000 3.134 CAPON L36/H 174-1A 0.428 0.430 0.430 0.430 0.000 3.134 CAPON L36/H 174-1A 0.428 0.430 0.430 0.430 0.000 3.134 CAPON L36/H 175-1A(160) 0.550 0.041 5.281 0.790 0.430 0.041 7 | Country | | 177.18 | 070 | 920 | 1 413 | 97. 0 | 676 | 1 541 | 316 | | C-PLASTIC PELLETS 174A 04/3/93 LANIMATE 325F/3 TONS EXTRUDED 851 CAPON L32A1 174-1A 0.410 0.039 4.139 0.400 0.040 3. 4/2/93 .354 CAPON L32A1 174-2A 0.425 0.439 4.139 0.400 0.040 4. C-PLASTIC PELLETS C-PLASTIC PELLETS 100/160/140/1911111111111111111111111111111111 | 4/2/93 | .354 CAPON L36/II
100/140/160/180 | 173-2A | 0.410 | 0.039 | 4.139 | 0.0 | | 7.69 | 11.362 | | | 174A | C-PLASTIC PELLETS HUMBHIHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHHH | HITTERSTREES 325F/3 TORS | ***** | | | | | | *************************************** | | | EXTRUDED
4/2/93 | 354 CAPON L34/11
100/160/140/200 | 174-1A
174-2A | 0.410 | 0.039 | 4.139 | 0 · 400
0 · 450 | 0.0 | 3.937 | 4.67 | | | | C-PLASTIC PELLETS | | | | | | | | | | 853 CONTROL 175-1A(160) 0.550 0.041 5.281 6.790 6.041 | 175A | 04/05/93 | | | | | | | | | | | EXTRIDED | 154 | 175-14(160) | 0.550 | 0.041 | 5.281 | 0.790 | 0.041 | 7.506 | 43.636 | | | DEFORE
(OFFE)
DEFORE
0.390
0.470
0.440
0.420
0.420
0.420
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.380
0.400
0.380
0.400
0.400
0.400
0.380
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400
0.400 | 0.042
0.043
0.043
0.040
0.040
0.039
0.039
0.039
0.041
0.043
0.043
0.043 | (OMP-CH) (OMP) 3.656 0.530 4.303 0.660 4.303 0.600 4.134 0.430 4.134 0.430 4.134 0.430 3.636 0.390 3.636 0.390 3.636 0.390 3.636 0.390 3.636 0.390 3.636 0.390 3.636 0.390 3.636 0.390 3.636 0.390 3.636 0.390 | 0.530
0.530
0.530
0.530
0.330
0.330
0.330
0.330
0.330
0.330
0.330
0.330 | 0.042
0.043
0.043
0.043
0.043
0.044
0.044
0.044
0.044
0.044
0.044
0.044 | 4.968 4.968 4.968 5.226 5.236 5.310 4.232 4.705 1.937 1.937 5.009 6.937 5.009 5.009 5.009 5.009 |
35.87
35.87
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83
35.83 | |---|---|--|--|--|--|---|---| | | 0.470
0.470
0.420
0.420
0.380
0.380
0.350
0.350
0.350
0.350
0.350
0.350
0.350
0.350 | 0.042
0.043
0.040
0.040
0.039
0.041
0.041
0.043 | 3.656
4.303
4.134
4.134
4.134
4.134
5.857
5.857
7.200
9.614
7.216 | 0.530
0.660
0.300
0.430
0.300
0.300
0.710
0.710 | 0.042
0.043
0.044
0.044
0.041
0.041
0.041
0.042
0.042 |
4.366
6.226
8.310
4.232
4.705
3.937
3.937
8.009
6.937
7.214
8.951 | 2. 31
2. 32
2. 33
2. 53
2. 53 | | | 0.470
0.420
0.420
0.380
0.380
0.380
0.350
0.350
0.350
0.350
0.350
0.350
0.350 | 0.043
0.043
0.040
0.040
0.040
0.041
0.043
0.043 | 4.303
4.124
4.134
4.134
4.134
5.857
5.857
7.240
9.614
7.516 | 0.650
0.130
0.130
0.130
0.130
0.130
0.770
0.770 | 0.043
0.043
0.041
0.039
0.041
0.042
0.042 | 6.226
5.310
4.232
4.705
3.937
3.937
5.009
6.937
7.214
5.951 | 4.661
2.73
2.30
2.632
-2.26
-1.315 | | | 0.470
0.440
0.420
0.350
0.350
0.350
0.350
0.350
0.350
0.350
0.350
0.350
0.350
0.350 | 0.043
0.040
0.040
0.039
0.039
0.041
0.043
0.043 | 4.303
4.124
4.134
4.623
3.626
3.626
3.626
3.626
3.626
3.626
3.626
7.246 | 0.430
0.430
0.330
0.330
0.330
0.740
0.770
0.659 | 0.043
0.044
0.044
0.041
0.042
0.042 | 6.226
5.310
4.232
4.705
3.937
3.543
5.049
6.937
7.214
5.951 | 2.30
2.632
2.632
2.632
-2.266
-2.266 | | | 0.440 0.420 0.420 0.300 0.350 0.350 0.350 0.350 0.350 0.420 0.420 0.420 0.420 0.420 0.420 | 0.040
0.039
0.039
0.041
0.043
0.043
0.043 | 5.626
3.036
3.036
3.626
3.626
7.246
9.614 | 0.430
0.390
0.390
0.390
0.740
0.770
0.770 | 6.042
6.042
6.042
6.042
6.042
6.042 | 4.232
4.302
4.303
3.937
3.649
6.937
5.049
6.937
5.951 | 2.301
-2.439
2.632
-2.286
-1.286 | | 그 유럽 전투한 경험 경험 유 | 0.420
0.420
0.30
0.30
0.350
0.350
0.350
0.350
0.350
0.350
0.350
0.350
0.350
0.350 | 0.040
0.040
0.039
0.039
0.041
0.041 | 4.134
4.134
4.825
3.836
3.626
3.626
7.240
9.614
7.240 | 0.430
0.430
0.330
0.330
0.330
0.770
0.770 | 0.044
0.044
0.042
0.042
0.042 | 4.232
4.705
1.937
3.937
3.943
6.937
5.049
6.937
5.951 | 2.30
2.632
2.632
2.362
2.363
4.363 | | | 0. 420
0. 420
0. 420
0. 380
0. 380
0. 350
0. 350
0. 490
0. 490 | 0.040
0.039
0.039
0.041
0.043
0.043 | 4.134
4.823
3.626
3.626
5.857
7.268 | 0.430
0.390
0.390
0.390
0.770
0.770 | 0.044
0.039
0.039
0.041
0.041
0.042 | 4.232
4.705
3.937
3.543
6.937
6.937
5.069 | 2.301
2.632
-2.206
-2.206 | | | 0.420
0.490
0.380
0.350
0.350
0.610
0.610
0.810
0.840 | 0.040
0.039
0.039
0.041
0.043
0.043 | 4.134
4.625
3.626
3.626
3.626
7.240
9.614
7.240 | 0.430
0.330
0.330
0.530
0.770
0.770 | 0.039
0.041
0.042
0.042 | 4.232
4.705
3.937
3.543
5.049
6.937
7.234
5.951 | 2.03
2.03
2.03
2.03
2.03
2.03
2.03
2.03 | | | 0.350
0.350
0.350
0.350
0.350
0.610
0.610
0.810 | 0.040
0.039
0.041
0.041
0.043 | 5. 857
7. 246
7. 316 | 0.130
0.330
0.330
0.530
0.770
0.770 | 0.033
0.033
0.042
0.042 | 4.705
3.937
3.543
5.009
6.937
5.009
5.909 | 2.62
2.26
2.26
2.26
2.26
2.26
2.26
2.26 | | | 0.380
0.380
0.350
0.350
0.610
0.810
0.840
0.840 | 0.039
0.038
0.041
0.041
0.043
0.044 | 3.836
3.626
3.626
5.857
7.246
7.316 | 0.390
0.360
0.530
0.770
0.650 | 0.039
0.042
0.042
0.042 | 3.543
3.543
5.069
6.937
5.053
6.937 | 2.632
-2.206
60066666 | | | 0.350
0.350
0.350
0.510
0.610
0.810
0.840 | 0.039
0.041
0.041
0.043
0.044
0.044 | 3. 626
3. 626
3. 626
7. 246
7. 516 | 6.530
6.740
6.770
6.650 | 0.042
0.042
0.042 | 3.543
5.069
6.937
7.238
5.951 | -13.113 | | | DESCRIPTION OF STORY | 0.041 | 5. 857
7. 248
9. 614
7. 516 | 0.530
0.740
0.770
0.650 | 0.041
0.042
0.042
0.042 | 5.009
6.937
7.234
5.951 | -13.13 | | | 0.610
0.610
0.810
1.050
0.840
0.840 | 0.041 | 5. 857
7. 240
9. 614
7. 516 | 0.530
0.740
0.770
0.650 | 0.041
0.042
0.042
0.042 | 5.009
6.937
7.216
5.951 | 11: E1- | | | 0.610
0.810
1.050
0.840
0.840 | 0.041 | 5.857
7.240
9.614
7.516 | 6.536
6.746
6.656 | | 5.069
6.937
7.218
5.951 | -13.11 | | | 0.810
1.050
0.840
6.840
6.840
6.840
6.840
6.840 | 0.004
0.004
0.0043
0.0044 | 7.246
9.614
7.516 | 6.746
0.770
6.656 | | 5.218
5.218
5.951 | 7 | | | 1.050
0.840
6.840
4.8688888888888888888888888888888888888 | 0.043 | 9.614 | 0.770 | 9.042
9.043 | 7.218
5.951 | 7 | | | 1.050
0.840
6.840
4.8688888888888888888888888888888888888 | 0.043
0.044
0.044 | 7,516 | 0.650 | | 5.951 | -24.92 | | | 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - | | | | | | -X.E. | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 64664684488448888880
Oes | | | | | | | | | 4444444444444
083 | | | | | *************************************** | | | | | | ********* | | | | | | _ | | | | | | | | | - | 0.540 | 0.046 | 4.622 | 0.580 | 0.046 | 7.00 | | | _ | 0.640 | 0.047 | 9.361 | | | - | | | - | • | • | 163.4 | 977 | 570 0 | 4.199 | -9.131 | | _ | 0.530 | 0.043 | 4.321 | | 0.041 | 1.69 | 6.667 | | • | | | | | | | | | - | | | | | | | | | • | | 3668666666 | 10000000000 | *********** | 100000000000 | ************ | | | 151 CAPON 136/11
100/130/150/160
ENTRUDED 3/31/93 | NORS. | | | | | | | | 351 CAPON L36/II
100/130/150/160
ETTNUED 3/31/93 | | | | | : | • | | | 100/130/150/160
ENTRUDED 3/31/93 | 0.390 | 0.045 | 3.412 | 0.460 | 0.045 | 7.07 | | | EXTRUDED 3/31/93 | 0.310 | 0.043 | 2.636 | 6 .330 | 0.043 | 3.511 | | | A 1. 4. 1. 4. 1. 4. 1. | | 1 | | | | 1111 | 21.424 | | C-PLASTIC 100/140/160/160 1/9-3A(160/ | 0.280 | 0.043 | 2.564 | | | 1.03 | 22.541 | | | 0.310 | 0.043 | 7.83 | | | | | | LAMINATION | | | | | | | | | 194 C-PLASTIC | | | | | | | | | 100/140/161/001 | | | | | | | | | | | | | | | | 7000000 | | | ************** | ******** | | | | | | | | rons | | - | | | | , | | 109[]4[-01] | 0.300 | 0.041 | 2.887 | 0.390 | 0.042 | 3.656 | % : S | | SAMPLE
NO. | DATE | MATERIAL
COMPOSITION | RESISTANCE
(ONH)
BEFORE | THICKNESS
(INCH)
BEFORE | RESISTIVITY
(OSSI-CR)
REPORE | HESISTANCE
(OBN)
APTER | (19CS)
ATTA | (OBS-CE) | S S S S S S S S S S S S S S S S S S S | |----------------------------|--|--|---|--|------------------------------------|------------------------------|--|--------------|---------------------------------------| | AND
C-PLASTIC
BEFORE | 100/130/150/160
100/140/160/180
EXTRUDED 4/5/93 | 180-3A(180)
180-4A(180) | 0.310 | 0.039 | 3.129 | 0.390 | 0.039 | 3.236 | 25.866 | | IN-HOUSE EXTRUDED | 19% C-PLASTIC
100/140/160/160 | | | | | | | | | | 181A
181A | C-FLASTIC
HERBERTHRENSHIPS 111111
1811A 04/26/93 1 | istricistatestestestestestestestestestestestestest | | ********** | | 8988888888 | | | •••••• | | SISTER TO | ă | 181-1A(200)
181-2A(200) | 0.470 | 0.063
0.059 | 2.937 | 0.560 | 0.062 | 3.613 | 25.395 | | LANGINASE | | 181-3A(180) | 0.540 | 0.064 | 3.322 | 0.610 | 0.064 | 3.752 | 12.963 | | IN-HOUSE
EXTRUDED | 191 C-PLASTIC
100/140/160/180 | | | | | | | | | | 182A | = | istaletetetetetetetetetetetetetetetetetete | | | | ********* | 566666666 | | ******* | | TO BATTERIES FOR PASTE | 10% PARAFFIR OIL | 182-1A(200) | 0.680 | 0.073 | 3.667 | | | | | | ADRESTOR
STUDIES | | SANDED
182-2A(200) | 0.700 | 0.060 | 4.593 | | | | | | | Othor so a sor | PD THEN SANDED | 0 680 | 0.071 | 1.771 | | | | | | | 3117411-3 461 | SANDED | | | | | | | | | | | 182-4A(180)
Pb THEN SAMDED | | | | | | | | | | | | IR readings taken at
sepsessessessessess | taken at corner
################################### | nor of laminato.
Hillistitititi |
 | ************ | ii | 1000000000 | | 1837 | 04/29/93 | CAMINAT | | | • | | **** | • | 35 97 | | | | 183-1A | 0.360 | 0.043 | 5.479 | 0.040 | | 4.511 | 2 | | | ř | 47-591
46 581 | | | 7.5.6 | | 0.059 | 2.63 | 44.737 | | HEXANE WASH | HOAVE SEC. | 183-48 | 0.380 | 0.057 | 2.625 | 0.580 | 0.059 | 3.676 | 47.450 | | 4/29/93 | 191 C-PLASTIC | *************************************** | | | | | | | | | | 中央の主義の主義の主義の主義の主義の主義の主義の主義の主義の主義の主義の主義の主義の | LAMINATE 3258/3 TORS | ************************************** | | | | | | | | | 108 | | | 0.046 | 4.964 | 0.780 | 9.016 | 6.676 | 34.483 | | | .35% CAPON | 184-2A | 0.500 | 0.046 | 4.279 | 9.700 | 0.017 | 6.701 | 25.25 | | IJ | HANDCOMPOUNDED NOT SANDED | 164-3A | 0.580 | 0.050 | 4.567 | 9.76 | .051 | 5.167 | 28 . 46 5 | | | 19% C-PLASTIC | | | | | | 1309888888888888888888888888888888888888 | 166666666666 | 16666664 | | 105A | 05/05/93 | LAMINATE 325P/3 TORS | 2 | | | 648 | 946 | 152 | 52, 632 | | | 82.58
35. China | 165-2A | 0.350 | 0.00 | 2.379 | 0. 410
0. 410 | 0.030 | 3.228 | 35.724 | | | HANDCONDOMBDED | THICK SUBSTRATE | | | | | | | | 19% C-PIASTIC | SAMPLE
NO. | DATE | HATERIAL
CONFOSITION | RESISTANCE
(ONN)
BEFORE | THICONESS
(INCH)
BEFORE | RESISTIVITY
(ORM-CR)
METORE | MESISTANCE
(CORT)
AFTER | THICKNESS
(INCH)
AFTER | MESISTIVITY
(OMI-CH)
ATTER | | |---|--
---|-------------------------------|-------------------------------|-----------------------------------|---|---|----------------------------------|-------------------| | | 854 CAPON
.354 CAPON
104 PARAPPIN OIL
NOT SANDED | 166-1A
186-2A | 1.000 | 0.041 | 9.602 | 1.550 | . 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 14.529 | 51.310 | | | 19% C-PLASTIC | ###################################### | | | | | | | | | | O.008" RIBBON | 107-1A | | 0.030 | 2.034 | 10.500 | 0.030 | 137.795 | 6674.194 | | RIBBON | PRESSED ON | 107-2A | 0.135 | 0.029 | 1.033 | 20.000 | 0.029 | 271.518 | 14714.815 | | REC' 5/17/93 | HAND PRESS | 187-3A
187-4A | 0.135
0.155 | 6.629
0.030 | 1.833
2.034 | | . 630 | 106.299 | 5125. 26 5 | | 1 | 19% C-PLASTIC | | | | | | | | 7277777 | | 1008
1008 | | returner 3307/2 TORS | | | | | | | | | | 0.010" RIBBON | | 0.140 | 0.028 | 1.969 | 6.000 | 0.030 | 78.740 | 3900.000 | | RIBBON | PRESSED ON | 100-2A | 0.140 | 0.031 | 1.778 | 9.80 | 0.030 | 110.110 | 6542.057 | | REC' 5/17/93 | MAND PRESS | 188-3A | 6.135 | 0.03E | 1.715 | | 1.0
0 | 121.920 | | | | 191 C.PLASTIC | | | | | | | | | | | | torenousesousenencescescesousenentercescesousenentercesousenentercesousenentercesousenentercesousenentercesous
Fabrikate | | | | | | | | | | 352 52854 | 189-1A | 0.970 | 0.045 | 1.486 | | | | | | 04 / 1 / 03 | | COL SEN SIGNES NO GI | TOO HIGH MEN S | SAMPLES WILL | | | | | | | 66/11/20 | 19% C-PLASTIC | 169-3A(SANDED) | 57 | 0.051 | 3.628 | | 0.051 | 5.404 | 46.936 | | | | | 0.540 | 0.045 | 4.724 | 0.830 | 0.045 | 7.262 | 52. 78¢ | | | をのはできないのはなのである。
と 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | **** | | | | | | | 190-1A | 0.740 | 0.086 | 3.368 | | | | | | | .358 CAPON 1.38/11 | 190-2A | 0.780 | 0.092 | 3.338 | | | | | | SUBSTRAIRS | | 190-3A
190-4A | 0.730
0.660 | 9 9 9
9 9 9 | 3.342 | | | | | | EXTRUDED | 19% C-PLASTIC | ! | | | <u>}</u> | | | : | | | 04/2/93 | | | | | | *********** | *********** | | | | 1917 | 10/93 | LAMINATE 295F/3 TORS | | | | | ; | . ! | | | HUPE | 351 CAPON 1.38 AL | 191-1A(006)SANDED
191-2A(006) | 0.250 | 0.04 | 2.237 | 1.500 | 7 7 | 14.316 | | | SPOOF AND | | | | | | | | | | | 20048 | 191 C-PLASTIC | 191-3A(007)SANDED | 0.230 | 0.043 | 2.106 | 0.430 | 0.0 | 4.295 | 103.953 | | | ********** | - | = | | 2 | *************************************** | | ************* | | | 192A | 18/93 | LAMINATE 295F/3 TORS | | | • | | • | | | | ~ | 35% CAPON/L38H | 192-1A
192-2A | 1.300 | 0.051
0.049 | 15.266 | 7. 200
4. 400 | 0.049 | 34.646 | 126.947 | | HOT PLATE | V-BLENDED 6/1/93 | | | | | | | | | | | 19% C-PLASTIC | | ************ | | | ********** | ******* | | | | 1934 | 955 | INDIES (757) TURN | | | • | | • | | • | | æ | . 54 CAPON/L38H | 193-1A(SANDED) | 0.190 | 0.062 | 1.207 | 0.120 | 0.062 | 5.207 | 331.579 | | | V-BLENDED 6/1/93 | 193-2A | 0.20 | - 62 | 1.765 | 7.200 | . 634 | | 777-77 | | | | | | | | | | | | | 194-24 002 0.220 0.421 1.366 1.590 0.422 144.577 194-24 002 0.220 0.422 1.364 0.420 0.422 144.577 194-24 002 0.220 0.422 0.420 0.4 | 1944 651 661 651 651 651 651 651 651 651 651 | ************ | | | | | Ę | N Tark | | | |--|---|--------------|---|-----------|-------------------
--|----------------|---|--|---| | C-PLASTIC | 1-CKOSS FRO
1-CKOSS FRO
1-CKOS FRO
1-CKOS 191
193 61
194 61
195 | 724/93 | | | | 100000000000000000000000000000000000000 | | •••••••• | | | | 13. C-FAZZITI (1912-1) 0.230 0.442 1.150 1 | 152 OF .001 152 OF .001 153 OF .001 154 OF 154 OF 155 | ١ | 194-14(.008") | | 0.031 | 3.366 | . 500 | 0.032 | 104.577 | 3067.311 | | 131 C-FLASTIC 131 C-FLASTIC 131 C-FLASTIC 132 C-FLASTIC 132 C-FLASTIC 133 C-FLASTIC 134 C-FLASTIC 135 C-FLASTIC 135 C-FLASTIC 135 C-FLASTIC 135 C-FLASTIC 136 C-FLASTIC 137 C-FLASTIC 138 139 130 C- | 155 OF .006" 191 HIBSON 194 1955 OF 19 | | 194-2A(.008") | 0.320 | 0.042 | 3.000 | 3 | | | | | 1 | 194 AND 194 194 195 | .010. OW | 194-38(.010") | 0.290 | 0.0 | 2.854 | ÷ | | | | | 14. C-FASTIC 15. CANONIS MARINE 205/3 TONS MARIN | 194 194 194 195 195 195 195 195 195 195 195 195 195 | THICK | 194-44(.010") | 0.310 | 0.034 | 3.590 | 4.90 0 | 0.034 | 509.495 | 14093.548 | | 134 C-FLASTIC 135 C-FLASTI | 191
1954 1954
1954 1954 1954
1 CANON SANN
BRUNKED LAN | | | | | | | | | | | 13 | 1954 954 964 155 M M M M M M M M M M M M M M M M M M | C-PLASTIC | | | | | | | | | | 154 154 154 154 154 154 154 155 | 1954 95
854 855 85
15 CATON SANT
BRUDED LAN | | | | | | | | | | | STATE LANGE 195-1A 0.460 0.466 1.570 0.466 0.466 1.570 0.466 0.4 | S | 1/28/93 | | | | | <u>:</u> | - . | - :- :- :- :- :- :- :- :- :- :- :- :- :- | | | 1 | 3 | TEN | 195-11 | 0 460 | 970 0 | 1 017 | 957 9 | 977 | 13.5 | 790.57 | | CAUCHE C | | | 101 | | | | | | | | | 14-33 134 C-PLASTIC | | | W7-661 | | | | | | | | | 19 C - PLASTICE | | AND BEFORE | | | | | | | | | | 14-35 193 C-PLASTIC 10-10-10-10-10-10-10-10-10-10-10-10-10-1 | | THATION | | | | | | | | | | 191 | -16-93 | | | | | | | | | | | 1.00
1.00 | | C.DI ACTIO | | | | | | | | | | Column C | | | | | | | | | | | | 135 CAPON 136-1A 1.150 0.044 10.290 1.150 0.045 10.651 1.150 0.045 10.200 1.150 0.045 10.200 1.150 0.045 10.200 1.150 0.045 10.651 1.150 0.045 1.150 0.045 1.150 0.045 1.150 0.04 | 100000000000000000000000000000000000000 | | | ~~~~~~~~~ | | | | | | | | 134 CAPON 136-1A 1.050 0.044 10.200 1.150 0.045 10.061 1.34 CAPON 1.06-1A 1.050 0.045 0.146 1.340 0.045 11.74 1.050 0.045 0.146 1.340 0.045 11.74 1.050 0.045 0.146 1.340 0.045 11.74 1.050 0.045 0.146 1.340 0.045 11.74 1.075 0.045 0.146 0.146 1.340 0.045 11.74 0.045 0.146 | | | LAMINATE 295F/3 TORS | | | | • | - | - | | | CANONIC METORS 196-1A 1.150 0.444 10.200 1.150 0.465 11.174 | 108 | LOADING | | | | | | | | | | CALCADO SANIGED REPORT 196-2A 1.050 0.645 9.166 1.130 0.645 11.374 11.274 11.2450 11.274 11.2450 1.136 1.136 1.1374 11.2450 11.274 11.2450 11.274 11.2450 11.274 11.2450 11.274 11.2450 11.274 11.2450 11.274 11.2450 11.274 | | A CAPON | 196-14 | 1.150 | 0.044 | 10.290 | 1.150 | 0.045 | 10.061 | -2.222 | | 19-93 191 C-PLASTIC 191-14111111111111111111111111111111111 | | | 46.341 | 966 | | 70.00 | | | | | | 14-23 191 C-PLASTICA 191-LALIANE 295/3 TORS 192 C-PLASTICA 192-LALIANE 295/3 TORS 193 C-PLASTICA 193-LALIANE 295/3 TORS 194 C-PLASTI | | | V7-961 | 7.0 | | 2.7.6 | | | | | | 19 C - FLASTIC 19 - Activity Activi | | TINATION | | | | | | | | | | 191 C-PLASTIC 197-AL(13F) 0.240 0.644 2.147 0.700 0.645 0.224 0.645 | .16-93 | | | | | | | | | | | State 0.00
0.00 | 191 | C-PLASTIC | 97-1A(315F) 0.240 0.044 2.147 0.700 0.045 6.124 97-2A(315F) 0.245 0.045 2.046 0.650 0.045 6.207 97-2A(315F) 0.225 0.045 1.969 0.730 0.045 6.207 97-2A(315F) 0.225 0.045 1.969 0.730 0.045 6.207 97-5A(315F) 0.240 0.045 1.959 0.100 0.045 1.207 97-5A(315F) 0.200 0.045 1.925 0.275 0.045 1.207 97-5A(315F) 0.200 0.045 1.925 0.275 0.045 2.525 97-5A(315F) 0.205 0.045 1.712 0.275 0.045 2.406 97-5A(400F) 0.205 0.045 1.712 0.275 0.045 2.406 97-10A(400F) 0.205 0.045 1.712 0.250 0.045 2.406 98-1A(315F) 0.205 0.045 2.423 0.260 0.045 0.045 98-1A(315F) 0.205 0.045 2.423 0.260 0.045 0.045 98-1A(315F) 0.205 0.045 2.305 0.047 0.045 98-1A(315F) 0.205 0.045 2.305 98-1A(315F) 0.205 0.045 2.005 98-1A(305F) | 97A 06 | 1/29/93 | LANIBATE 295P/3 TORS | | - | | | • | | : - | | 197-1A(315F) 0.240 0.044 2.147 0.700 0.045 5.124 197-2A(315F) 0.275 0.045 2.466 0.650 0.645 5.667 197-2A(313F) 0.225 0.045 2.466 0.650 0.045 5.397 197-3A(313F) 0.225 0.045 2.179 0.10 0.045 5.253 197-4A(315F) 0.240 0.046 2.147 0.370 0.045 3.237 197-5A(315F) 0.220 0.045 2.056 0.296 0.045 2.537 197-5A(315F) 0.205 0.045 1.925 0.296 0.045 2.466 197-7A(317F) 0.205 0.045 1.712 0.275 0.045 2.466 197-7A(317F) 0.205 0.045 1.712 0.275 0.045 2.466 197-7A(400F) 0.205 0.045 1.712 0.275 0.045 2.466 198-1A(315F) 0.410 0.040 3.455 0.860 0.049 0.040 198-1A(315F) 0.205 0.046 2.326 1.256 0.040 0.040 198-1A(315F) 0.205 0.046 2.306 0.040 0.040 198-1A(315F) 0.205 0.046 2.306 0.040 0.040 198-1A(315F) 0.206 0.040 2.306 0.040 0.040 198-1A(315F) 0.206 0.040 2.306 0.040 0.040 198-1A(315F) 0.206 0.040 2.202 198-1A(307F) 0.206 0.040 2.202 198-1A(307F) 0.206 0.040 2.202 198-1A(400F) 0.206 0.040 2.202 198-1A(400F) 0.206 0.040 2.202 198-1A(400F) 0.206 0.040 2.202 198-1A(400F) 0.206 0.040 2.202 198-1A(400F) 0.206 0.040 2.202 198-1A(400F) 0.206 0.040 2.202 198-1A(200F) 0.206 0.040 2.202 198-1A(200F) 0.206 0.040 2.202 198-1A(200F) 0.206 0.040 2.202 198-1A(200F) 0.206 0.040 2.202 198-1A(200F) | 85% | LOADING | | | | | | | | | | 97-2A(315F) 0.275 0.045 2.066 0.690 0.045 5.067 97-2A(315F) 0.275 0.045 1.969 0.790 0.045 6.253 97-3A(315F) 0.225 0.044 2.147 0.370 0.045 6.253 97-3A(315F) 0.240 0.044 2.147 0.370 0.045 3.237 97-3A(315F) 0.220 0.045 1.925 0.275 0.045 2.466 97-5A(315F) 0.215 0.045 1.925 0.275 0.045 2.456 97-5A(400F) 0.205 0.045 1.712 0.275 0.045 2.456 97-5A(400F) 0.205 0.045 1.712 0.275 0.045 2.466 97-5A(400F) 0.205 0.045 1.712 0.275 0.045 2.466 97-5A(400F) 0.205 0.045 1.712 0.275 0.045 2.466 97-5A(400F) 0.205 0.045 1.712 0.275 0.045 2.466 97-5A(400F) 0.205 0.045 3.226 1.250 0.045 0.045 98-5A(315F) 0.210 0.045 2.421 0.200 98-5A(400F) 0.210 0.045 2.020 98-5A(400F) 0.210 0.045 2.020 99-5A(400F) 0.210 0.045 2.020 99-5A(400F) 0.245 0.045 2.020 99-5A(400F) 0.245 0.045 2.020 99-5A(400F) 0.245 0.045 2.020 99-5A(400F) 0.245 0.045 2.020 99-5A(400F) 0.245 0.045 2.020 99-9A(400F) 0.045 0.045 2.020 99-9A(400F) 0.045 0.045 2.020 99-9A(400F) 0.045 0.045 | | CAROL | 197-18(315F) | 0.240 | 0.044 | 2,107 | 900 | 6. DAS | 6.124 | 185, 185 | | 197-34(135F) 0.225 0.045 1.950 0.130 0.045 0.237 0.240 | | | 1210147-101 | | | | | | | | | 197-3A(1357) 0.225 0.045 1.369 0.739 0.645 6.287 197-3A(1357) 0.225 0.044 2.147 0.379 0.316 6.253 1.237 197-5A(1357) 0.240 0.044 2.147 0.379 0.379 0.367 3.237 197-5A(1357) 0.240 0.044 1.327 0.375 0.465 1.237 197-5A(1357) 0.235 0.045 1.381 0.376 0.045 1.237 197-7A(1757) 0.235 0.045 1.381 0.399 0.045 1.381 197-7A(1757) 0.205 0.045 1.794 0.275 0.045 1.406 1.794 0.275 0.045 1.406 1.794 0.275 0.045 1.406 1.794 0.275 0.045 1.406 1.794 0.275 0.045 1.406 1.794 0.275 0.045 1.406 1.794 0.275 0.045 1.406 1.794 0.275 0.045 1.406 1.794 0.275 0.045 1.294 0.275 0.045 1.294 0.295 0.047 1.794 0.296 0.047 1.799 0.340 0.046 1.396 0.340 0.046 1.396 0.340 0.046 1.396 0.340 0.046 1.396 0.340 0.046 1.396 0.340 0.046 1.396 0.340 0.046 1.396 0.340 | | ALL DELFORE | (3CTC) V7-/6T | C/7.0 | | 7 | | | 20.0 | | | 197-4A(335F) 0.360 0.051 2.779 0.010 0.051 6.253 197-5A(35F) 0.240 0.044 2.147 0.376 0.065 3.237 197-5A(35F) 0.220 0.045 1.925 0.275 0.465 3.237 197-7A(375F) 0.235 0.045 1.056 0.290 0.045 2.537 197-7A(375F) 0.205 0.045 1.091 0.206 0.065 2.625 197-9A(400F) 0.205 0.045 1.794 0.775 0.065 2.625 197-10A(400F) 0.205 0.046 1.712 0.275 0.065 2.406 197-10A(400F) 0.200 0.046 1.712 0.275 0.065 2.406 196-1A(315F) 0.430 0.049 3.455 0.860 0.049 6.910 196-1A(315F) 0.430 0.049 3.226 1.250 0.067 6.069 196-1A(315F) 0.430 0.047 2.471 0.206 0.049 6.910 196-1A(315F) 0.200 0.047 2.471 0.206 0.067 6.069 196-1A(315F) 0.200 0.045 2.202 4.006 196-1A(315F) 0.200 0.047 2.471 0.200 0.047 6.069 196-1A(315F) 0.200 0.045 2.202 196-1A(315F) 0.200 0.047 2.202 196-1A(315F) 0.200 0.047 2.202 196-1A(315F) 0.200 0.047 2.202 196-1A(315F) 0.200 0.047 2.202 196-1A(315F) 0.200 0.047 2.202 196-1A(315F) 0.200 0.047 2.202 | | IIMATION | 197-3A(335F) | 0.225 | . T. | 1.969 | .73 | • . • . • . • . • . • . • . • . • . • . | 6.317 | 77.E | | 197-5A(355F) 0.240 0.044 2.147 0.379 0.045 3.237 197-5A(355F) 0.220 0.045 1.925 0.275 0.245 2.406 197-5A(375F) 0.235 0.045 2.056 0.296 0.045 2.537 197-7A(375F) 0.215 0.045 1.011 0.306 0.045 2.406 197-7A(400F) 0.205 0.045 1.712 0.275 0.045 2.406 197-10A(400F) 0.200 0.046 1.712 0.275 0.049 2.406 197-10A(400F) 0.200 0.040 3.455 0.860 0.049 6.910 196-1A(315F) 0.410 0.040 3.455 0.860 0.049 0.040 196-1A(315F) 0.295 0.047 2.411 0.260 0.047 0.046 196-1A(315F) 0.295 0.046 1.250 0.046 0.045 196-1A(315F) 0.200 0.046 1.250 0.046 0.040 196-1A(315F) 0.240 0.040 2.423 0.046 0.047 196-1A(375F) 0.240 0.046 2.020 196-1A(375F) 0.240 0.040 2.402 196-1A(375F) 0.240 0.040 2.020 196-1A(375F) 0.240 0.040 2.020 196-1A(375F) 0.240 0.040 2.000 196-1A(375F) 0.240 0.040 2.000 196-1A(375F) 0.240 0.040 2.000 196-1A(375F) 0.240 0.040 2.000 196-1A(375F) 0.240 0.040 2.000 196-1A(375F) 0.240 0.040 2.000 196-1A(400F) | | | 197-4A(335F) | 0.360 | 0.051 | 2.779 | 0.110 | 150.0 | 6.253 | 125.000 | | 197-6A(355F) 0.220 0.845 1.925 0.275 0.445 2.406 197-6A(375F) 0.235 0.045 1.915 0.396 0.045 2.525 197-6A(375F) 0.235 0.045 1.911 0.396 0.045 2.406 197-6A(475F) 0.205 0.045 1.712 0.275 0.045 2.406 197-10A(400F) 0.205 0.046 1.712 0.275 0.045 2.406 197-10A(400F) 0.200 0.046 1.712 0.275 0.045 2.406 197-10A(400F) 0.410 0.049 3.455 0.460 0.049 0.040 196-1A(315F) 0.410 0.040 3.425 0.420 0.047 0.420 196-1A(315F) 0.295 0.047 2.471 0.420 0.047 0.296 196-1A(315F) 0.295 0.047 2.471 0.420 0.047 0.046 196-1A(315F) 0.295 0.046 1.359 196-1A(315F) 0.200 0.046 1.359 196-1A(315F) 0.200 0.046 1.359 196-1A(315F) 0.240 0.041 2.402 196-1A(400F) 0.245 0.046 2.010 196-1A(400F) 0.245 0.045 2.000 | | C.DI ACPTO | 197-54/355 | 0 7 W | 770 | 2 147 | - | | 1 212 | 7 | | 197-7A(1757) 0.220 0.045 1.225 0.296 0.296 0.265 1.257
1.257 | | 7110011-7 | 130000000000 | | | | | | | | | 197-7A(375F) 0.235 0.045 2.056 0.296 0.045 2.537 197-7A(375F) 0.215 0.045 1.011 0.306 0.045 2.625 197-6A(375F) 0.215 0.045 1.011 0.306 0.045 2.625 197-6A(375F) 0.205 0.045 1.794 0.275 0.045 2.406 197-10A(400F) 0.200 0.046 1.712 0.275 0.045 2.406 197-10A(400F) 0.200 0.046 1.712 0.275 0.045 2.406 197-10A(315F) 0.430 0.049 3.455 0.860 0.049 6.910 196-2A(315F) 0.410 0.040 3.428 1.250 0.049 0.045 1.050 196-3A(315F) 0.200 0.046 2.423 0.346 0.052 4.008 196-5A(375F) 0.200 0.046 1.306 1.759 196-5A(375F) 0.210 0.046 1.306 1.759 196-5A(375F) 0.240 0.046 2.010 1.759 196-5A(400F) 0.245 0.045 2.000 1.004 2.000 1.004 1.759 196-5A(400F) 0.245 0.045 2.000 1.004 1.006 1 | COMPED | | 197-191) | 0.770 | C 10.0 | 1.925 | 6.273 | CTE. | 2.400 | | | 197-6A(375F) 0.215 0.045 1.381 0.396 0.045 2.406 197-9A(400F) 0.205 0.045 1.794 0.275 0.045 2.406 197-10A(400F) 0.200 0.046 1.712 0.275 0.045 2.406 197-10A(400F) 0.200 0.046 1.712 0.275 0.046 2.406 444144414444444444444444444444444444 | | | 197-7A(375F) | 0.235 | 6 .045 | 2.056 | . 23 | • • • • • • • • • • • • • • • • • • • | 2.537 | Ĭ. | | 197-9A(400F) 0.205 0.045 1.794 0.775 0.045 2.406 197-10A(400F) 0.205 0.046 1.712 0.275 0.045 2.406 197-10A(400F) 0.200 0.046 1.712 0.275 0.045 2.406 ANTINEE 295F/37085 196-1A(315F) 0.430 0.049 3.455 0.860 0.049 6.910 196-1A(315F) 0.430 0.049 3.226 1.256 0.867 6.869 196-1A(315F) 0.420 0.047 2.471 0.420 0.047 6.869 196-1A(315F) 0.295 0.047 2.471 0.420 0.047 6.869 196-1A(315F) 0.200 0.046 2.396 0.346 0.052 4.086 196-1A(315F) 0.200 0.046 2.396 196-1A(315F) 0.200 0.047 2.892 196-1A(315F) 0.200 0.047 2.892 196-1A(315F) 0.245 0.245 0.245 0.245 196-1A(400F) 0.245 0.046 2.892 | | | 197-6A/375F1 | 0.215 | 0.045 | 1.001 | 300 | 9,045 | 2.625 | 525 | | 197-10.6 (400F) | | | 197-946-191 | 200 | 570 | 700 | 276 | | 2 464 | 771 | | ###################################### | | | 100000000000000000000000000000000000000 | | | | | | | | | AMIRATE 295F/3TORS AMIRATE 295F/3TORS 196-1A(315F) 196- | | | (3001)VDI-/61 | 0.7.0 | | 1.114 | 617. | | | | | ANTINATE 295F/3TORS 196-1A(315F) 196-1A(31 | | | | | | | | | | *************************************** | | 651 GEORGE 196-IA(315F) 0.430 0.049 3.455 0.460 0.049 6.910 534 CAMPU 196-IA(315F) 0.410 0.050 3.228 1.230 0.959 9.843 SANDED BEFORE 196-IA(315F) 0.410 0.052 2.423 0.420 0.954 0.865 LANTHANTION 196-IA(315F) 0.295 0.047 2.471 0.420 0.945 1.986 191 | | | | | | | | | | | | SACADOM 196-2A(115F) 0.410 0.049 3.455 0.860 0.894 0.910 | | (2/22) | | | | | : | | | | | . JSA CAPON 198-2A(J1SF) 0.410 0.650 3.226 1.250 0.650 9.843 SANDED BEFORE 198-1A(J1SF) 0.295 0.047 2.471 0.620 0.407 6.869 LANTHALTION 198-AA(J1SF) 0.295 0.047 2.423 0.546 0.652 4.086 191 ' FIA.TIA' 198 6A(J1SF) 0.240 0.046 1.969 191 - AA(J1SF) 0.240 0.047 1.759 198 - AA(J1SF) 0.240 0.047 2.892 198 - BA(J1SF) 0.240 0.049 2.892 198 - BA(J0SF) 0.240 0.045 2.000 198 - BA(J0SF) 0.240 0.245 0.245 0.245 | 2 00 | LOADING | 196-1A(315F) | 0.430 | 6.049 | 3.455 | 997.0 | 0.043 | 0.910 | | | SANDED BEFORE 190-1A(1)5F) 0.295 0.047 2.471 0.626 0.047 6.869 LANTRATION 190-4A(1)5F) 0.320 0.052 2.423 0.346 0.052 4.088 191 - FLATIC 190-5A(1)5F) 0.230 0.046 1.969 191 - FLATIC 190-5A(1)5F) 0.240 0.047 1.759 198 - A(1)5F) 0.245 0.049 2.892 198 - A(1)5F) 0.245 0.048 2.000 199 - A(400F) 0.245 0.045 2.100 | | S CAROL | 198-2A(315F) | 0.410 | 0.020 | 3.226 | 1.250 | . 15 | 9.53 | 2.3 | | LANTMATTON 190-4A(3)3F) 0.320 0.052 2.423 0.546 0.052 4.008 191-5A(3)5F) 0.280 0.046 2.396 191-5A(3)5F) 0.210 0.046 1.969 191-7A(3)5F) 0.210 0.047 1.759 191-7A(3)7F) 0.240 0.049 2.892 191-9A(400F) 0.245 0.046 2.000 | | NED BEFORE | 196 - 1A(335F) | 0.295 | 0.047 | 2.471 | 0.120 | | 6.169 | 177.966 | | 191 - FLACTIC 198 - SA(195F) 0.280 0.046 2.396 191 - 74(195F) 0.210 0.046 1.969 198 - 84(195F) 0.210 0.047 1.759 198 - 84(195F) 0.245 0.049 2.092 198 - 94(400F) 0.245 0.048 2.000 | | THATTOR | 196-45/11501 | 0 120 | 0.052 | 7.423 | | 0.052 | 110.1 | 64,754 | | 191 - FLA.TI. 196 6A.195F) 0.230 0.046 1.969 1.969 1.96 0.340 0.047 1.759 1.759 1.96 0.340 0.340 0.345 0.340 0.345 0.340 0.345 0.340 0.345 | | | 1951145-201 | 200 | 970 | 701 6 | | | | | | 198 -74 1757 | | | 100000000000000000000000000000000000000 | | 9.0 | | | | | | | -74(1757) 0.210 0.047 1.739
-44(400F) 0.245 0.049 2.892
-10A(400F) 0.245 0.045 2.010 | | | 1366 100 001 | | | A | | | | | | -9A(195F) 0.360 0.049 2.892
-9A(400F) 0.245 0.048 2.010
-10A(400F) 0.240 0.045 2.100 | | | | 017.0 | 0.047 | 1.739 | | | | | | -9A(400F) 0.245 0.048 2.010
-10A(400F) 0.240 0.045 2.100 | | | | 0 . 360 | 0.049 | 2.892 | | | | | | 0.240 0.645 2.100 | | | 198-9A(400F) | 0.245 | 0. D. | 2.010 | | | | | | of Commercial and Commercial was readed | | | 198-10A(400F) | 0.240 | 0.045 | 2.100 | | | | | | | | | | _ | TREATING MAS SHOT | à de la constant l | THE DAY OF SAM | 7-1 37-10 | | | STABILITY TESTING 15-JUL-1993 REVISED- Figure 7 Sample 96a-1 0.050" Microthene 80% Loading 3.2%
Resistivity Increase Stability testing a bipolar substrate and/or conductive filler has been developed at JCBGI over many years. The method used for this contract is the 3 and 4 point tests were the bipolar substrate is exposed to a constant potential of 1.5 volts. The substrate is sandwiched between the two cells and serves as the working electrode. A constant potential of 1.5 volts is applied to the substrate. In the three electrode system were the current is collected at the top of the substrate. After 24 hours the test is switched to a four point test with the current being collected after it passes through the substrate. When the potential remaining at 1.5 volts, the test continues for a minimum of 3 additional days. Ideally, if the substrate was not porous, the current would remain the same for both the 3 and 4 point tests. A rising current during testing would suggest a porous substrate or a non-stable conductive filler. The second test the substrate must pass is the conductivity test. The conductivity of the part is measured before and after the stability test. If the conductivity increases more than 20%, the accuracy of the conductivity test \pm 10-20%, the part has exhibited either porosity or the conductive filler is not stable. Since, Conduflow has been successfully tested, an increase in resistivity would indicate a porosity problem. The increase in resistance can be explained by the fact that the C-black side would be exposed to the positive potential by the porosity in the Conduflow part, which causes the C-black to oxidize and become non-conductive. In parts were the conductive filler is not stable the increase in resistivity is explained by the non-stability of the filler. JCBGI's stability testing station consists of one four channel power supply which is controlled using a Macintosh computer and Labview software. The software was written by JCBGI and in conjunction with the computer makes the power supply act like a 4 channel potentiostats. The computer also the data collection device, recording voltage and current acceptance every 30 seconds. #### 6. BATTERY TEST RESULTS: Four different four volt batteries have been tested. A summary of the test results and battery information can be found in Figure 8. The batteries are made using lead sheet terminal electrodes and one bipolar substrate. On the bipolar substrate 1g of Pb powder was sintered on to help promote paste adhesion. A number of pasting trials have been conducted and it was found that the PAM would not adhere to the bipolar substrate without some form of Pb adhered to the surface. Parts pasted without any Pb displayed no paste adhesion, the PAM would shear off at the substrate to PAM interface in sheet form. | Battery
ID | %
Filler | %
<u>CA</u> | Thick | <u>Ω-cm</u> | PAM
Weight | NAM
Weight | Active
Area | |---------------|-------------|----------------|--------|-------------|---------------|---------------|----------------| | 159 | 82.5 | 0.35 | 0.086" | 1.83 | 34g | 34g | 12" | | 160 | 80.0 | 0.35 | 0.087" | 3.14 | 34g | 34g | 12" | Battery terminals are lead sheets with 12g of active material on each. Separator thickness is 0.030", with the battery being assembled using gasket material and a glue to prohibit leaking. Less than 1g of lead dust was sintered on each bipolar plate to aid in paste adhesion. Acid was introduced via a vacuum fill technique. Formation took place over 48 hours with a total of 79 ah/# PAM (Positive Active Material). Battery 160 developed a short thorough the separator during formation. The separator was replaced and the formation was completed. Discharge data from .oth batteries follow. #### Battery #159 | | | | | • | | | |-------|------|-----------|-------|-------------|------------|------------| | Cycle | Date | <u>IR</u> | Dis I | D Time | % Recharge | Comments | | 1 | 3/25 | 40 | 10 | 41s | 1120 | | | 2 | 3/26 | 40 | 10 | 85s | 1116 | | | 3 | 3/29 | 43 | 20 | 31 s | 643 | | | 4 | 3/30 | 51 | 10 | 22s | 256 | Cold Crank | | 5 | 3/31 | 45 | 10 | 35s | 243 | | | 6 | 4/1 | 57 | 10 | 21s | 1134 | | | 7 | 4/2 | 61 | 10 | 53s | 1103 | | | 8 | 4/5 | 76 | 10 | 15s | 2971 | | | 9 | 4/6 | 76 | 10 | 65s | 596 | | | 10 | 4/7 | 88 | 10 | 69s | 494 | | | 11 | 4/8 | 95 | 10 | 70s | 140 | | | 12 | 4/9 | 105 | 10 | 24s | 1100 | | | 13 | 4/12 | 105 | 10 | 76s | 140 | | | 14 | 4/13 | 115 | 10 | 70s | 140 | | | 15 | 4/14 | 110 | 5 | 286s | 140 | | | 16 | 4/15 | 120 | 5 | 284s | 140 | | | 17 | 4/16 | 130 | 10 | 89s | 140 | | | 18 | 4/19 | 130 | 10 | 40s | 140 | | | 19 | 4/20 | 150 | 10 | 43s | 200 | | | 20 | 4/21 | 145 | 10 | 60s | 200 | | | 21 | 4/22 | 150 | 10 | 65s | 200 | | | 22 | 4/26 | 170 | 10 | 19s | 200 | | | 23 | 4/27 | 170 | 10 | 89s | 200 | | | 24 | 4/28 | 170 | 10 | 89s | 200 | | | 25 | 4/29 | 175 | 10 | 91s | 200 | | | 26 | 4/30 | 180 | 10 | 99s | 300 | | | | | | | | | | Figure 8: Battery Test Data #### Battery #160 | | | | Dis | Dis | % | | |-------|------|-----------|---------|------------------|----------|------------| | Cycle | Date | <u>IR</u> | Current | Time | Recharge | Comments | | 1 | 3/26 | 40 | 10 | 150s | 553 | | | 2 | 3/29 | 49 | 20 | 6 9 8 | 221 | | | 3 | 3/30 | 56 | 10 | 109s | 122 | Cold Crank | | 4 | 3/31 | 56 | 10 | 123s | 127 | | | 5 | 4/1 | 80 | 20 | 148 | 530 | | | 6 | 4/2 | 84 | 10 | 125s | 193 | | | 7 | 4/5 | 105 | 10 | 108s | 167 | | | 8 | 4/6 | 115 | 10 | 127s | 133 | | | 9 | 4/7 | 140 | 10 | 148s | 133 | | | 10 | 4/8 | 160 | 10 | . 158s | . 140 | | | 11 | 4/9 | 170 | 10 | 148s | 200 | | | 12 | 4/12 | 205 | 10 | 120s | 140 | | | 13 | 4/13 | 220 | 10 | 135s | 140 | | | 14 | 4/14 | 220 | 10 | 150s | 125 | | | 15 | 4/15 | 255 | 10 | 241s | | | Teardown Performed on 4/16/93 #### Battery #159-B | | | | Dis | Dis | : % | | |-------|-------------|-----------|---------|-------------|------------|------------| | Cycle | <u>Date</u> | <u>IR</u> | Current | <u>Time</u> | Recharge | Comments | | 1 | 4/8 | 42 | 10 | 214s | 271 | | | 2 | 4/9 | 42/84 | 24 | 2s | 388 | Cold Crank | | 3 | 4/12 | 42 | 20 | 56s | 140 | | | 4 | 4/13 | 49 | 24 | 24s | 140 | | | 5. | 4/14 | 49 | 10 | 67s | 200 | | | 6 | 4/15 | 55 | 5 | 224s | 200 | | | 7 | 4/16 | 56 | 10 | 113s | 140 | | | 8 | 4/19 | 65 | 10 | 57s | 140 | | | 9 | 4/20 | 72 | 10 | 39s | 200 | | | 10 | 4/21 | 67 | 10 | 39s | 200 | | | 11 | 4/22 | 80 | 10 | 38s | 200 | | | 12 | 4/26 | 96 | 10 | 9s | | | | 13 | 4/27 | 72 | 10 | 132s | 200 | | | 14 | 4/28 | 74 | 10 | 97s | 200 | | | 15 | 4/29 | 76 | 10 | 83s | 200 | | Teardown Performed on 4/30/93 Figure 8 Cont. Battery teardowns have determined that failure has been caused by lack of active material adhesion. The PAM would not be adhered to the substrate. This causes excessive resistance between the active material/substrate interface and severely hinders battery performance. #### 7. NEXT STEPS: The three areas to be addressed in the remaining months of the contract are- Produce thinner more conductive substrates; Decide on a method to produce cell to cell sealing; Improve positive active material adhesion to the substrate. Of the three issues, the most critical is the adhesion issue. The first issue should, without any material improvements or breakthroughs, evolve simply from process optimization. The sealing issue is not seen as a major problem because of the material used as a base resin, PE, can be easily thermally bonded too. JCBGI has extensive experience in using vibration welding and infrared welding techniques to provide cell to cell sealing for bipolar batteries. These techniques can be easily modified for use in this project. The main development issue will be PAM adhesion to the substrate. Initial battery testing has shown that this has been the performance limiting area on all of the batteries made. Future development efforts will be concentrated on this area.